| Disk Measurement Flight Test for Sikorsky S-76A | . Report No. | 2. Government Access | on No. | 3. Recipient's Catalog No. | |--|---|---|---|--| | September 1984 6. Performing Organization Code 8. Org | FAA-EE-84-6 | | | | | Colse Measurement First 1985 to Electroper: Data and Analyses Colse Measurement Performing Organization Report No. | . Title and Subtitle | | | | | A Depart of J. Steven Newman, Edward J. Rickley (1), Tyrone L. Bland (2), Kristy R. Beattie (2) Performing Organization Name and Address Rederal Aviation Administration, Office of Environment and Energy, Noise Abatement Division, Noise Technology Branch, (AEE-120), 800 Independence Ave., SW Washington, DC 20591 To Searseing Agency, Noise Abatement Division, Noise Technology Branch, (AEE-120), 800 Independence Ave., SW Washington, DC 20591 The Address Rederal Aviation Administration, Office of Environment and Energy, Noise Abatement Division, Noise Technology Branch, (AEE-120), 800 Independence Ave., SW Washington, DC 20591 This Supplementery Noise (1) U.S. Department of Transportation Systems Center, Kendall Square, Cambridge, Wass. 02142 (2) ORI, Inc. 1375 Piccard Drive, Rockville, Maryland 20850 This report documents the results of a Federal Aviation Administration (FAA) noise measurement flight test program with the Sikorsky S-76 helicopter. The report measurement flight test program with the Sikorsky S-76 helicopter. The report measurement flight test program involved the acoustical characteristics of the subject helicopter and provides analyses and discussions addressing topics ranging from acoustical propagation to environmental impact phelicopter noise. This report is the sixth in a series of seven documenting the FAA helicopter noise measurement program was designed to address a series of objectives including: This test program was designed to address a series of objectives including: 1) acquisition of acoustical data for use in assessing heliport environment impact, position and meteorological data. This test program was designed to address a series of objectives including: 1) acquisition of acoustical metrics, 5) examination of hedifferences between noise on energy dose acoustical metrics, 5) examination of the differences between noise on energy dose acoustical metrics, 5) examination of the differences between noise international helicopter noise certification test procedures. 17. Key W | Noise Measurement Flight | Test for Sikorsky | S-76A | | | Author(s) J. Steven Newman, Edward J. Rickley (1), Tyrone L. Bland (2), Kristy R. Beattie (2) Petroming Organization Name and Address Federal Aviation Administration, Office of Environment and Energy, Noise Abatement Division, Noise Technology Branch, (AEE-120), 800 Independence Ave., SW Washington, DC 20591 Z. Spansing Agency Norse and Address Federal Aviation Administration, Office of Environment and Energy, Noise Abatement Division, Noise Technology Branch, (AEE-120), 800 Independence Ave., SW Washington, DC 20591 J. Supplementer Noise (1) U.S. Department of Transportation Systems Center, Kendall Square, Cambridge, Mass. 02142 (2) ORI, Inc. 1375 Piccard Drive, Rockville, Maryland J. Abstroct This report documents the results of a Federal Aviation Administration (FAA) noise measurement flight test program with the Sikorsky S-76 helicopter. The report contains documentary sections describing the acoustical characteristics of the subject helicopter and provides analyses and discussions addressing topics ranging from acoustical propagation to environmental impact pf helicopter noise. This report is the sixth in a series of seven documenting the FAA helicopter noise measurement program conducted at Dulles International Airport during the summer of 1983. The S-76 test program involved the acquistion of detailed acoustical, position and meteorological data. This test program was designed to address a series of objectives including: 1) acquisition of acoustical data for use in assesing heliport environment impact, 2) documentation of directivity characteristics for static operation of helicopter 3) establishment of ground-to-ground and air-to-ground acoustical propagation relationships for helicopters, 4) determination of noise event duration influences on energy dose acoustical metrics, 5) examination of the differences between noise measured by a surface mounted microphone and a microphone mounted at a height of four feet (1.2 meters), and 6) documentation of noise levels aquired using international hel | Helicopter: Data and Analyses | | | | | Pyrone L. Bland (2), Kristy R. Beattle (2) Pertuming Organization Name and Address Federal Aviation Administration, Office of Environment and Energy, Noise Abatement Division, Noise Technology Dranch, (AEE-120), 800 Independence Ave., SW Washington, DC 20591 Is Joseph aviation Administration, Office of Environment Federal Aviation Administration, Office of Environment Federal Aviation Administration, Office of Environment Federal Aviation Administration, Office of Environment Federal Aviation Administration, Office of Environment Federal Referey, Noise Abatement Division, Noise Technology Branch, (AEE-120), 800 Independence Ave., SW Washington, DC 20591 Is Type of Report and Period Covered Washington, DC 20591 Is Supplementary Noise Type of Report and Period Covered 14. Sponsoring Agency Code Washington, DC 20591 Is Type of Report and Period Covered 14. Sponsoring Agency Code Washington, DC 20591 Is Type of Report and Period Covered 14. Sponsoring Agency Code Washington, DC 20591 Is Type of Report and Period Covered 14. Sponsoring Agency Code Washington, DC 20591 Is Type of Report and Period Covered 14. Sponsoring Agency Code 15. Supplementary Noise Washington, DC 20591 Is Type of Report and Period Covered 16. Advinced 18. Sponsoring Agency Code 18. Sponsoring Agency Code 18. Sponsoring Agency Code 19. Sconsoring Code Code 19. Code Code 19. C | | | (4) | 8. Performing Organization Report No. | | Perfected Aviation Administration, Office of Environment and Energy, Noise Abatement Division, Noise Technology Branch, (AEE-120), 800 Independence Ave., SW Mashington, DC 20591 2. Spansing Agency Noise Abatement Division, Noise Technology Branch, (AEE-120), 800 Independence Ave., SW Mashington, DC 20591 3. Supplementary Noise Abatement Division, Noise Technology Branch, (AEE-120), 800 Independence Ave., SW Mashington, DC 20591 35. Supplementary Noise (1) U.S. Department of Transportation Systems Center, Kendall Square, Cambridge, Mass. 02142 (2) ORI, Inc. 1375 Piccard Drive, Rockville, Maryland 20850 16. Abbruet This report documents the results of a Federal Aviation Administration (FAA) noise measurement flight test program with the Sikorsky S-76 helicopter. The report contains documentary sections describing the acoustical characteristics of the subject helicopter and provides analyses and discussions addressing topics ranging from acoustical propagation to environmental impact pf helicopter noise. This report is the sixth in a series of seven documenting the FAA helicopter noise measurement program conducted at Dulles International Airport during the summer of 1983. The S-76 test program involved the acquistion of detailed acoustical, position and meteorological data. This test program was designed to address a series of objectives including: 1) acquisition of acoustical data for use in assessing heliport environment impact, 2) documentation of
directivity characteristics for static operation of helicopter on energy dose acoustical metrics, 5) examination of the differences between noise measured by a surface mounted microphone and a microphone mounted at a height of four feet (1.2 meters), and 6) documentation of noise levels aquired using international helicopter noise certification test procedures. 17. Key Words helicopter, noise, Sikorsky, heliport, environmental impact, directivity, noise certification standards 18. Disvibutes Stetment This document is available to the public through the Natio | '. Author's) J. Steven Newma
Turone L. Bland (2), Kri | n, Edward J. Rickl
sty R. Beattie (2 | ey (1),
!) | | | pranch, (AEE-120), 800 Independence Ave., SW Washington, DC 20591 12. Sponsering Agency Noise Address Federal Aviation Administration, Office of Environment and Energy, Noise Abatement Division, Noise Technology Branch, (AEE-120), 800 Independence Ave., SW Washington, DC 20591 15. Supplementary Noise (1) U.S. Department of Transportation Systems Center, Kendall Square, Cambridge, Mass. 02142 (2) ORI, Inc. 1375 Piccard Drive, Rockville, Maryland 20850 16. Abstract This report documents the results of a Federal Aviation Administration (FAA) noise measurement flight test program with the Sikorsky S-76 helicopter. The report measurement flight rest program with the Sikorsky S-76 helicopter onics ranging from acoustical propagation to environmental impact pf helicopter noise. This report is the sixth in a series of seven documenting the FAA helicopter noise. This report is the sixth in a series of seven documenting the FAA helicopter noise. This report is the sixth in a series of seven documenting the FAA helicopter noise measurement program conducted at Dulles International Airport during the summer of 1983. The S-76 test program involved the acquistion of detailed accoustical, position and meteorological data. This test program was designed to address a series of objectives including: 1) acquisition of acoustical data for use in assessing heliport environment impact, 2) documentation of directivity characteristics for static operation of helicopter all designation of acoustical materies, 5) examination of the differences between noise measured by a surface mounted microphone and a microphone mounted at a height of four feet (1.2 meters), and 6) documentation of noise levels aquired using international helicopter noise certification test procedures. 17. Key Words helicopter, noise, Sikorsky, heliport, environmental impact, directivity, noise certification standards 18. Distribution Statement This document is available to the public through the National Technical Information Service, Springfield, VA 22161 | D. J. Jan Description Name and A | ddress | | 10. Werk Unit No. (TRAIS) | | Nashington, DC 20591 2. Sponsoring Agency Neme and Address Federal Aviation Administration, Office of Environment and Energy, Noise Abatement Division, Noise Technology Branch, (AEE-120), 800 Independence Ave., SW Washington, DC 20591 15. Supplementary Noise (1) U.S. Department of Transportation Systems Center, Kendall Square, Cambridge, Mass. 02142 (2) ORI, Inc. 1375 Piccard Drive, Rockville, Maryland 20850 16. Absurd This report documents the results of a Federal Aviation Administration (FAA) noise measurement flight test program with the Sikorsky S-76 helicopter. The report contains documentary sections describing the acoustical characteristics of the subject helicopter and provides analyses and discussions addressing topics ranging from acoustical propagation to environmental impact pf helicopter noise. This report is the sixth in a series of seven documenting the FAA helicopter noise measurement program conducted at Dulles International Airport during the summer of 1983. The S-76 test program involved the acquistion of detailed acoustical, position and meteorological data. This test program was designed to address a series of objectives including: 1) acquisition of acoustical data for use in assessing heliport environment impact, 2) documentation of directivity characteristics for static operation of helicopter 3) establishment of ground-to-ground and air-to-ground acoustical propagation relationships for helicopters, 4) determination of noise event duration influences on energy dose acoustical metrics, 5) examination of the differences between noise measured by a surface mounted microphone and a microphone mounted at a height of four feet (1.2 meters), and 6) documentation of noise levels aquired using international helicopter noise certification test procedures. 17. Key words helicopter, noise, Sikorsky, heliport, environmental impact, directivity, noise certification standards 18. Distribution Storement This document is available to the public through the National Technical Information Service, Spri | and Francy Noise Abatem | ent Division, Nois | se recunorogy | 11. Contract or Grant No. | | 2. Sponsoring Agency Nomes and Address Federal Aviation Administration, Office of Environment and Energy, Noise Abatement Division, Noise Technology Branch, (AEE-120), 800 Independence Ave., SW Washington, DC 20591 15. Supplementer Notes (1) U.S. Department of Transportation Systems Center, Kendall Square, Cambridge, Mass. 02142 (2) ORI, Inc. 1375 Piccard Drive, Rockville, Maryland 20850 16. Absurd: This report documents the results of a Federal Aviation Administration (FAA) noise measurement flight test program with the Sikorsky 8-76 helicopter. The report contains documentary sections describing the acoustical characteristics of the subject helicopter and provides analyses and discussions addressing topics ranging from acoustical propagation to environmental impact pf helicopter noise. This report is the sixth in a series of seven documenting the FAA helicopter noise measurement program conducted at Dulles International Airport during the summer of 1983. The S-76 test program involved the acquistion of detailed acoustical, position and meteorological data. This test program was designed to address a series of objectives including: 1) acquisition of acoustical data for use in assessing heliport environment impact, 2) documentation of directivity characteristics for static operation of helicopter on energy dose acoustical metrics, 5) examination of noise event duration influences on energy dose acoustical metrics, 5) examination of noise levels aquired using international helicopter noise certification test procedures. 17. Key Words helicopter, noise, Sikorsky, heliport, environmental impact, directivity, noise certification standards 18. Disminutor Statement 19. Disminuto | Washington, DC 20591 | | Jn | 13. Type of Report and Period Covered | | Branch, (AEE-120), 800 Independence Ave., SW Washington, DC 20591 15. Supplementary Notes (1) U.S. Department of Transportation Systems Center, Kendall Square, Cambridge, Mass. 02142 (2) ORI, Inc. 1375 Ficcard Drive, Rockville, Maryland 20850 16. Abstract This report documents the results of a Federal Aviation Administration (FAA) noise measurement flight test program with the Sikorsky S-76 helicopter. The report contains documentary sections describing the acoustical characteristics of the subject helicopter and provides analyses and discussions addressing topics ranging from acoustical propagation to environmental impact pf helicopter noise. This report is the sixth in a series of seven documenting the FAA helicopter noise measurement program conducted at Dulles International Airport during the summer of 1983. The S-76 test program involved the acquistion of detailed acoustical, position and meteorological data. This test program was designed to address a series of objectives including: 1) acquisition of acoustical data for use in assesing heliport environment impact, 2) documentation of directivity characteristics for static operation of helicopter 3) establishment of ground-to-ground and air-to-ground acoustical propagation relationships for helicopters, 4) determination of noise event duration influences on energy dose acoustical metrics, 5) examination of noise event duration influences measured by a surface mounted microphone and a microphone mounted at a height of four feet (1.2 meters), and 6) documentation of noise levels aquired using international helicopter noise certification test procedures. 17. Key Words helicopter, noise, Sikorsky, heliport, environmental impact, directivity, noise certification standards 18. Distribution Statement This document is available to the public through the National Technical Information Service, Springfield, VA | 12. Sponsoring Agency Name and Addre | tration. Uffice of | Environment | | | 15. Supplementary Notes (1) U.S. Department of Transportation Systems Center, Kendall Square, Cambridge, Mass. 02142 (2) ORI, Inc. 1375 Piccard Drive, Rockville, Maryland 20850 16. Abstract This report documents the results of a Federal Aviation Administration (FAA) noise This report documentary sections describing the acoustical characteristics of the contains documentary sections describing the acoustical characteristics of the subject helicopter and provides analyses and discussions addressing topics ranging from acoustical propagation to environmental impact pf helicopter noise. This report is the sixth in a series of seven documenting the FAA helicopter noise measurement program conducted at Dulles International Airport during the summer of 1983. The S-76 test program involved the acquistion of detailed acoustical, position and meteorological data. This test program was designed to address a series of objectives including: 1) acquisition of acoustical data for use in assesing heliport environment impact, 2) documentation of directivity characteristics for static operation of helicopter 3) establishment of ground-to-ground and air-to-ground acoustical propagation relationships for helicopters, 4) determination of noise event duration influences on energy dose acoustical metrics, 5)
examination of the differences between noise measured by a surface mounted microphone and a microphone mounted at a height of four feet (1.2 meters), and 6) documentation of noise levels aquired using international helicopter noise certification test procedures. 17. Ksy Words helicopter, noise, Sikorsky, heliport, environmental impact, directivity, noise certification standards 18. Distribution Statement This document is available to the public through the National Technical Information Service, Springfield, VA 22161 | and Energy, Noise Abatem
Branch, (AEE-120), 800 I | ent Division, Nois | se recumoroga | | | This report is the sixth in a series of seven documenting the FAA helicopter noise measurement program conducted at Dulles International Airport during the summer of 1983. The S-76 test program involved the acquistion of detailed acoustical, position and meteorological data. This test program was designed to address a series of objectives including: 1) acquisition of acoustical data for use in assesing heliport environment impact, 2) documentation of directivity characteristics for static operation of helicopter 3) establishment of ground-to-ground and air-to-ground acoustical propagation relationships for helicopters, 4) determination of noise event duration influences on energy dose acoustical metrics, 5) examination of the differences between noise measured by a surface mounted microphone and a microphone mounted at a height of four feet (1.2 meters), and 6) documentation of noise levels aquired using international helicopter noise certification test procedures. 17. Key Words, helicopter, noise, Sikorsky, heliport, environmental impact, directivity, noise certification standards 18. Distribution Statement This document is available to the public through the National Technical Information Service, Springfield, VA 22161 | 16. Abstract
This report documents the
measurement flight test | ne results of a Fe
program with the | deral Aviatio
Sikorsky S-76 | n Administration (FAA) noise
helicopter. The report | | This test program was designed to address a series of objectives including: 1) acquisition of acoustical data for use in assesing heliport environment impact, 2) documentation of directivity characteristics for static operation of helicopter 3) establishment of ground-to-ground and air-to-ground acoustical propagation relationships for helicopters, 4) determination of noise event duration influences on energy dose acoustical metrics, 5) examination of the differences between noise measured by a surface mounted microphone and a microphone mounted at a height of four feet (1.2 meters), and 6) documentation of noise levels aquired using international helicopter noise certification test procedures. 17. Key Words helicopter, noise, Sikorsky, heliport, environmental impact, directivity, noise certification standards 18. Distribution Statement This document is available to the public through the National Technical Information Service, Springfield, VA 22161 | from acoustical propaga This report is the sixt | tion to environmen | even document | ing the FAA helicopter noise | | 1) acquisition of acoustical data for use in assessing heliport of the differences of the differences of ground-to-ground and air-to-ground acoustical propagation relationships for helicopters, 4) determination of noise event duration influences on energy dose acoustical metrics, 5) examination of the differences between noise measured by a surface mounted microphone and a microphone mounted at a height of four feet (1.2 meters), and 6) documentation of noise levels aquired using international helicopter noise certification test procedures. 17. Key Words helicopter, noise, Sikorsky, heliport, environmental impact, directivity, noise certification standards 18. Distribution Stetement This document is available to the public through the National Technical Information Service, Springfield, VA 22161 | of 1983. The S-76 test
position and meteorolog | ical data. | otte acdaroare | | | helicopter, noise, Sikorsky, heliport, environmental impact, directivity, noise certification standards This document is available to the public through the National Technical Information Service, Springfield, VA 22161 | 1) acquisition of acous 2) documentation of dir 3) establishment of gro relationships for helic on energy dose acoustic measured by a surface m | ectivity character
und-to-ground and
opters, 4) determinal metrics, 5) exa-
counted microphone | ristics for st
air-to-ground
ination of no:
amination of t
and a microph
tion of noise | tatic operation of helicopters i acoustical propagation ise event duration influences the differences between noise hone mounted at a height of levels aquired using | | helicopter, noise, Sikorsky, heliport, environmental impact, directivity, noise certification standards This document is available to the public through the National Technical Information Service, Springfield, VA 22161 | 17 V W | | 18. Distribution Ste | prement | | 21. No. of Pages 22. Price | helicopter, noise, Siko | ment is available to the rough the National Technical | | | | | 19. Security Classif. (of this report) | TAN TO THE PLANT | rail (al this same) | 21- No. of Pages 22. Price | SIKORSKY S-76A HELICOPTER Ô #### Acknowledgments 0 0 0 0 0 0 The authors wish to thank the following individuals and organizations who contributed to the success of the measurement program and/or the production of this report. - The FAA Rotorcraft Program Office, for providing the test helicopter, the flight crew and the pilot. - 2. The Dulles Air Traffic Control Tower Mr. Art Harrison, Chief - The National Air and Space Administration (NASA), Rotorcraft Office, and Mr. John Ward for their support of data reduction activities. - 4. Ms. Sharon Daboin for her support in data acquisition and test administration. - Ms. Maryalice Locke of ORI, Inc. for her support in report production. - Ms. Loretta Harrison for her typing and report production assistance. ## TABLE OF CONTENTS | | | | PAGE | |------|--|--|--| | LIST | OF T | ABLES | iv | | LIST | OF F | IGURES | vi | | GLOS | SARY. | | vii | | 1.0 | INTR | DDUCTION | 1 | | 2.0 | TEST | HELICOPTER DESCRIPTION | 5 | | 3.0 | TEST | SYNOPSIS | 8 | | | 3.1
3.2
3.3 | MEASUREMENT FACILITY MICROPHONE LOCATIONS | 10
12
12 | | 4.0 | TEST | PLANNING AND BACKGROUND | 15 | | | 4.1
4.2
4.3
4.4 | ADVANCE BRIEFINGS AND COORDINATION TEST COMMUNICATIONS LOCAL MEDIA NOTIFICATION AMBIENT NOISE | 15
15
17
17 | | 5.0 | DATA | ACQUISITION AND GUIDANCE SYSTEMS | 19 | | | 5.1
5.2
5.3
5.4
5.5
5.6 | APPROACH GUIDANCE SYSTEM PHOTO ALTITUDE DETERMINATION SYSTEM COCKPIT PHOTO DATA UPPER AIR METEOROLOGICAL DATA/NWS: STERLING, VA SURFACE METEOROLOGICAL DATA/NWS: DULLES AIRPORT NOISE MEASUREMENT INSTRUMENTATION 5.6.1 TSC MAGNETIC RECORDING SYSTEM 5.6.2 FAA DIRECT READ MEASUREMENT SYSTEM 5.6.3 DEPLOYMENT OF ACOUSTICAL MEASUREMENT INSTRUMENTATION | 19
20
24
25
27
28
29
31 | | 6.0 | NOIS | E DATA REDUCTION | 37 | | | 6.1 | TSC MAGNETIC RECORDING DATA REDUCTION. 6.1.1 AMBIENT NOISE 6.1.2 SPECTRAL SHAPING 6.1.3 ANALYSIS SYSTEM TIME CONSTANT 6.1.4 BANDSHARING 6.1.5 TONE CORRECTIONS 6.1.6 OTHER METRICS 6.1.7 SPECTRAL DATA/STATIC TESTS | 37
39
39
39
40
40
40 | | | | | PAGE | |--------|--------|--|--------| | | 6.2 | FAA DIRECT READ DATA PROCESSING | | | | | 0.2.1 AIRCRAFT POSITION AND TRATECTORY |
1000 | | | | 6.2.2 DIRECT READ NOISE DATA | 43 | | 7.0 |) TES | | | | | | T SERIES DESCRIPTION | 45 | | 8.0 | DOC M | UMENTARY ANALYSES/PROCESSING OF TRAJECTORY AND | | | | | ETEOROLOGICAL DATA | 53 | | | 8.1 | PHOTO ALTITUDE/FLIGHT PATH TRAJECTORY ANALYSES | | | | 8.2 | UPPER AIR METEOROLOGICAL DATA | 53 | | V25200 | | | 55 | | 9.0 | EXPI | LORATORY ANALYSES AND DISCUSSIONS | 61 | | | 9.1 | VARIATION IN NOISE LEVELS WITH AIRSPEED FOR LEVEL | | | | | FLYOVER OPERATIONS | | | | 9.2 | THE PARTY OF THE PROPERTY T | 62 | | | 9.3 | V3. DUFT PRUPAGATION CHARACTERICATION | 71 | | | 3.3 | AMALIOTO OF DUKATION EFFECTS | 75 | | | | COLUMN TO THE PROPERTY OF AN AND THE PROPERTY OF | 75 | | | | TO THE TOTAL TON UP TO HE DISTINCTION WITH | 78 | | | | RATIO D/V SEL MINUS AL AND THE | 716720 | | | 9.4 | THIRD IS OF VARIABILITY IN NOISE IPHETE FOR THE | 81 | | | | SITES EQUIDISTANT OVER SIMILAR PROPAGATION PATHS | 1000 | | | 9.5 | VARIATION IN NOISE LEVELS WITH AIRSPEED FOR 6 AND 9 | 83 | | | | DEGREE APPROACH OPERATIONS | | | | 9.6 | ANALYSIS OF GROUND-TO-GROUND ACOUSTICAL PROPAGATION. | 86 | | | | 9.6.1 SOFT PROPAGATION DATE | 91 | | | | 9.6.1 SOFT PROPAGATION PATH | 91 | | | 9.7 | 9.6.2 HARD PROPAGATION PATH. | 94 | | | | ACOUSTICAL PROPAGATION ANALYSIS/AIR-TO-GROUND | 96 | | REFE | | | 20,000 | | | | | 103 | | 10.0 | APPEN | | | | | APPEN | DIX A: MAGNETIC RECORDING ACOUSTICAL DATA AND | | | | | DURATION FACTORS FOR FLIGHT OPERATIONS | | | | APPEN | DIX B: DIRECT READ ACOUSTICAL DATA AND DURATION | | | | | FACTORS FOR FLIGHT OPERATIONS | | | | APPEN | DIX C: MAGNETIC RECORDING ACOUSTICAL DATA FOR STATIC | | | | | OPERATIONS STATE | | | | APPENI | DIX D: DIRECT READ ACOUSTICAL DATA FOR STATIC | | | | | OPERATIONS | | APPENDIX E: COCKPIT INSTRUMENT PHOTO DATA AND OBSERVER DATA APPENDIX F: PHOTO-ALTITUDE AND FLIGHT PATH TRAJECTORY DATA 0 0 APPENDIX G: NWS UPPER AIR METEOROLOGICAL DATA APPENDIX H: NWS-IAD SURFACE METEOROLOGICAL DATA APPENDIX I: ON-SITE METEOROLOGICAL DATA ## LIST OF TABLES | | | PAGE | |------|--|------| | 2. | 1 HELICOPTER CHARACTERISTICS | 6 | | 2. | 2 ICAO REFERENCE PARAMETERS | 7 | | 5. | REFERENCE HELICOPTER ALTITUDES FOR APPROACH | 20 | | 5.2 | | | | 5.3 | | | | 7.1 | | | | 9.1 | | 48 | | 9.2 | | 62 | | 9.3 | TOTAL OF 1905, 1905 AND 1984 TEST CONDITIONS | 66 | | | DATA | 68 | | 9.4 | EMPIRICAL PROPAGATION CONSTANTS | 69 | | 9.5 | A-WEIGHTED NOISE LEVEL RANGES | 75 | | 9.6 | DURATION (T-10) REGRESSION ON D/V | 80 | | 9.7 | SEL-ALM REGRESSION ON D/V | 83 | | 9.8 | THE THE PARTY OF HOLDE VS. DIRECTIVITY ANGLES PAD THAT | | | | SOFT SURFACES: HIGE | 85 | | 9.9 | APPROACH ADJUSTMENTS | 88 | | 9.10 | DATA FROM SOFT SITES | 93 | | 9.11 | EMPIRICAL PROPAGATION CONSTANTS FOR SOFT SITES | 94 | | 9.12 | SUMMARY OF SOFT PATH PROPAGATION CONSTANTS | 94 | | | PROPAGATION DATA - ICAO TAKEOFF | 98 | | | PROPAGATION DATA - TAKEOFF | 7.7 | | | PROPAGATION DATA - TAKEOFF | 98 | | | | 98 | | | SUMMARY TABLE OF PROPAGATION CONSTANTS FOR THREE TAKEOFF. | 98 | | | TO THE CONTRACT OF THE PROPERTY PROPERT | 2.0 | | | | | PAGE | |------|---------------|---------------------------|------| | 9.17 | SUMMARY TABLE | FOR TAKEOFF OPERATION | 98 | | 9.18 | LEVEL FLYOVER | PROPAGATION ANALYSIS - AL | 100 | | 9.19 | SUMMARY TABLE | FOR LFO - AL | 100 | | 9.20 | LEVEL FLYOVER | PROPAGATION - EPNL | 102 | | 9.21 | SUMMARY TABLE | FOR LFO - EPNL | 102 | (# LIST OF FIGURES | 1. | 1 HELICOPTER NOISE SOURCES | PAGE
3 | |-----|--|-----------| | 3. | 1 FLIGHT TEST AND NOISE MEASUREMENT PERSONNEL IN ACTION | | | | 2 DULLES AIRPORT AND TEST FLIGHT TRACK | | | | | | | | NOISE MEASUREMENT AND PHOTO-SITE SCHEMATIC | | | | 1 COMMUNICATIONS NETWORK | | | 4.2 | QUAIL AND QUAIL SONG | 18 | | 5.1 | POP SYSTEM | 22 | | 5.2 | COCKPIT PHOTOGRAPH | 25 | | 5.3 | | 26 | | 5.4 | ACOUSTICAL MEASUREMENT INSTRUMENTATION | 30 | | 5.5 | ACOUSTICAL MEASUREMENT INSTRUMENTATION | 32 | | 5.6 | | | | 5.7 | MICROPHONE AND ACOUSTICAL EQUIPMENT DEPLOYMENT FOR STATIC OPERATIONS | | | 6.1 | | | | 6.2 | ACOUSTICAL DATA REDUCTION/INSTRUMENTATION | | | 6.3 | ACOUSTICAL EMISSION ANGLE CONVENTION | 41 | | 6.4 | DIRECT READ DATA REDUCTION | 42 | | 7.1 | | 2000 | | 7.2 | HELICOPTER APPROACH NOISE TESTS | 50 | | 7.3 | HELICOPTER FLYOVER NOISE TESTS | 51 | | | TIME HISTORY ANALYSIS FOR TEMPERATURE | 56 | | 8.2 | TIME HISTORY ANALYSIS FOR RELATIVE HUMIDITY | 56 | | 8.3 | WIND SPEED VS. TIME: HEAD/TAIL WIND | 58 | | | | PAGE | |-----|--------------------------------------|------| | 8.4 | WIND SPEED VS. TIME: CROSS WIND | 58 | | 9.1 | LFO: SEL VS. INDICATED AIRSPEED | 64 | | 9.2 | LFO: AL VS. INDICATED AIRSPEED | 64 | | 9.3 | HARD VS. SOFT PATH DIRECTIVITY: HIGE | 66 | | 9.4 | HARD VS. SOFT PATH DIRECTIVITY: FI | 68 | | 9.5 | HELICOPTER HOVER NOISE TEST | 73 | | 9.6 | DURATION ANALYSIS - 500 FT. LFO | 78 | | 9.7 | APPROACH OPERATION: SEL | 88 | | 9.8 | APPROACH OPERATION: AL | 88 | | 9.9 | TIP VORTEX INTERACTION | 90 | (3) # GLOSSARY | AGL - Above ground level AIR - Aerospace Information Report AL - A-Weighted sound level, expressed in decibels (See LA) ALM - Maximum A-weighted sound level, expressed in decibels (see LAM) ALAM - As measured maximum A-weighted Sound Level ALT - Aircraft altitude above the microphone location APP - Approach operational mode CLC - Centerline Center CPA - Closest point of approach d - Distance dB - Decibel dBA - A-Weighted sound level expressed in units of decibels (see AL) df - Degree of freedom \[\Delta \) - Delta, or change in value \[\Delta \) - Correction term obtained by correcting SPL values for atmospheric absorption and flight track deviations per FAR 36, Amendment 9, Appendix A, Section A36.11, Paragraph d \[\Delta \) - Correction term accounting for changes in event duration with deviations from the reference flight path \[\Delta \) - "10 dB-Down" duration of LA time history \[\text{EPN} \) Event, test run number | | | |
--|--------|------|--| | AL - A-Weighted sound level, expressed in decibels (See LA) ALM - Maximum A-weighted sound level, expressed in decibels (see LAM) ALAM - As measured maximum A-weighted Sound Level ALT - Aircraft altitude above the microphone location APP - Approach operational mode CLC - Centerline Center CPA - Closest point of approach d - Distance dB - Decibel dBA - A-Weighted sound level expressed in units of decibels (see AL) df - Degree of freedom \[\Delta \] - Correction term obtained by correcting SPL values for atmospheric absorption and flight track deviations per FAR 36, Amendment 9, Appendix A, Section A36.11, Paragraph d \[\Delta \] - Correction term accounting for changes in event duration with deviations from the reference flight path \[\DUR(A) \] - "10 dB-Down" duration of LA time history \[\text{Effective perceived noise level (symbol is LEPN)} \] | AGL | - | Above ground level | | ALM ALM Maximum A-weighted sound level, expressed in decibels (See LAM) ALAM As measured maximum A-weighted Sound Level ALT Aircraft altitude above the microphone location APP Approach operational mode CLC Centerline Center CPA Closest point of approach Distance A-Weighted sound level expressed in units of decibels (see AL) df Degree of freedom Delta, or change in value Correction term obtained by correcting SPL values for atmospheric absorption and flight track deviations per FAR 36, Amendment 9, Appendix A, Section A36.11, Paragraph d Correction term accounting for changes in event duration with deviations from the reference flight path DUR(A) "10 dB-Down" duration of LA time history Effective perceived noise level (symbol is | AIR | - | Aerospace Information Report | | ALAM - As measured maximum A-weighted Sound Level ALT - Aircraft altitude above the microphone location APP - Approach operational mode CLC - Centerline Center CPA - Closest point of approach d - Distance dB - Decibel dBA - A-Weighted sound level expressed in units of decibels (see AL) df - Degree of freedom \[Delta, or change in value \] \[\Delta | AL | - | A-Weighted sound level, expressed in decibels (See $L_{\rm A}$) | | ALT - Aircraft altitude above the microphone location APP - Approach operational mode CLC - Centerline Center CPA - Closest point of approach d - Distance dB - Decibel dBA - A-Weighted sound level expressed in units of decibels (see AL) df - Degree of freedom \[Delta, or change in value \[Delta, or change in value \] \[\Delta - Correction term obtained by correcting SPL values for atmospheric absorption and flight track deviations per FAR 36, Amendment 9, Appendix A, Section A36.11, Paragraph d \[\Delta - Correction term accounting for changes in event duration with deviations from the reference flight path \] \[\DUR(A) - "10 dB-Down" duration of L_A time history \] Effective perceived noise level (symbol is LEPN) | AL_M | - | Maximum A-weighted sound level, expressed in decibels (see $L_{\mbox{\scriptsize AM}}$) | | ALT - Aircraft altitude above the microphone location APP - Approach operational mode CLC - Centerline Center CPA - Closest point of approach d - Distance dB - Decibel dBA - A-Weighted sound level expressed in units of decibels (see AL) df - Degree of freedom \[\Delta \] - Correction term obtained by correcting SPL values for atmospheric absorption and flight track deviations per FAR 36, Amendment 9, Appendix A, Section A36.11, Paragraph d \[\Delta \] - Correction term accounting for changes in event duration with deviations from the reference flight path \[\DUR(A) \] - "10 dB-Down" duration of LA time history \[\text{EFPNL} \] - Effective perceived noise level (symbol is LEPN) | ALAM | 77.0 | As measured maximum A-weighted Sound Level | | APP - Approach operational mode CLC - Centerline Center CPA - Closest point of approach d - Distance dB - Decibel dBA - A-Weighted sound level expressed in units of decibels (see A _L) df - Degree of freedom Δ - Delta, or change in value Δ1 - Correction term obtained by correcting SPL values for atmospheric absorption and flight track deviations per FAR 36, Amendment 9, Appendix A, Section A36.11, Paragraph d Δ2 - Correction term accounting for changes in event duration with deviations from the reference flight path DUR(A) - "10 dB-Down" duration of L _A time history EPNL - Effective perceived noise level (symbol is LEPN) | ALT | | | | CLC - Centerline Center CPA - Closest point of approach d - Distance dB - Decibel dBA - A-Weighted sound level expressed in units of decibels (see A _L) df - Degree of freedom \[\Delta \] - Correction term obtained by correcting SPL values for atmospheric absorption and flight track deviations per FAR 36, Amendment 9, Appendix A, Section A36.11, Paragraph d \[\Delta \] - Correction term accounting for changes in event duration with deviations from the reference flight \[\DUR(A) \] - "10 dB-Down" duration of L_A time history \[\text{EPNL} \] - Effective perceived noise level (symbol is LEPN) | APP | - | | | d - Distance dB - Decibel dBA - A-Weighted sound level expressed in units of decibels (see A _L) df - Degree of freedom △ - Delta, or change in value △1 - Correction term obtained by correcting SPL values for atmospheric absorption and flight track deviations per FAR 36, Amendment 9, Appendix A, Section A36.11, Paragraph d △2 - Correction term accounting for changes in event duration with deviations from the reference flight DUR(A) - "10 dB-Down" duration of L _A time history EPNL - Effective perceived noise level (symbol is LEPN) | CLC | - | | | dB - Decibel dBA - A-Weighted sound level expressed in units of decibels (see A _L) df - Degree of freedom Δ - Delta, or change in value Δ1 - Correction term obtained by correcting SPL values for atmospheric absorption and flight track deviations per FAR 36, Amendment 9, Appendix A, Section A36.11, Paragraph d Δ2 - Correction term accounting for changes in event duration with deviations from the reference flight path DUR(A) - "10 dB-Down" duration of L _A time history EPNL - Effective perceived noise level (symbol is LEPN) | CPA | - | | | Decibe: A-Weighted sound level expressed in units of decibels (see A _L) df - Degree of freedom Δ - Delta, or change in value Δ1 - Correction term obtained by correcting SPL values for atmospheric absorption and flight track deviations per FAR 36, Amendment 9, Appendix A, Section A36.11, Paragraph d Δ2 - Correction term accounting for changes in event duration with deviations from the reference flight path DUR(A) - "10 dB-Down" duration of L _A time history EPNL - Effective perceived noise level (symbol is LEPN) | d | - | Distance | | df - Degree of freedom Δ - Delta, or change in value Δ1 - Correction term obtained by correcting SPL values for atmospheric absorption and flight track deviations per FAR 36, Amendment 9, Appendix A, Section A36.11, Paragraph d Δ2 - Correction term accounting for changes in event duration with deviations from the reference flight path DUR(A) - "10 dB-Down" duration of LA time history EPNL - Effective perceived noise level (symbol is LEPN) | dB | 201 | Decibel | | Degree of freedom △ - Delta, or change in value △ 1 - Correction term obtained by correcting SPL values for atmospheric absorption and flight track deviations per FAR 36, Amendment 9, Appendix A, Section A36.11, Paragraph d △ 2 - Correction term accounting for changes in event duration with deviations from the reference flight path DUR(A) - "10 dB-Down" duration of LA time history EPNL - Effective perceived noise level (symbol is LEPN) | dBA | - | A-Weighted sound level expressed in units of decibels (see A_L) | | Correction term obtained by correcting SPL values for atmospheric absorption and flight track deviations per FAR 36, Amendment 9, Appendix A, Section A36.11, Paragraph d Correction term accounting for
changes in event duration with deviations from the reference flight path DUR(A) - "10 dB-Down" duration of LA time history EPNL - Effective perceived noise level (symbol is LEPN) | df | - | Degree of freedom | | Correction term obtained by correcting SPL values for atmospheric absorption and flight track deviations per FAR 36, Amendment 9, Appendix A, Section A36.11, Paragraph d Correction term accounting for changes in event duration with deviations from the reference flight path DUR(A) - "10 dB-Down" duration of LA time history EPNL - Effective perceived noise level (symbol is LEPN) | Δ | 121 | Delta, or change in value | | Correction term accounting for changes in event duration with deviations from the reference flight DUR(A) - "10 dB-Down" duration of LA time history EPNL - Effective perceived noise level (symbol is LEPN) | Δ1 | /E | Correction term obtained by correcting SPL values for atmospheric absorption and flight track deviations per FAR 36. Amendment 9 | | EPNL - Effective perceived noise level (symbol is | Δ2 | = | Correction term accounting for changes in event duration with deviations from the reference flight | | EPNL - Effective perceived noise level (symbol is LEPN) | DUR(A) | - | "10 dB-Down" duration of La time history | | EV - Event, test run number | EPNL | - | Effective perceived noise level (symbol te | | | EV | = | Event, test run number | | FAA | - | Federal Aviation Administration | |------------------|--------------------|--| | FAR | 4 3 111 | Federal Aviation Regulation | | FAR-36 | | Federal Aviation Regulation, Part 36 | | GLR | - | Graphic level recorder | | HIGE | _ FW1 | Hover-in-ground effect | | HOGE | - | Hover-out-of-ground effect | | IAS | - | Indicated airspeed | | ICAO | | International Civil Aviation Organization | | IRIG-B | - | Inter-Range Instrumentation Group B (established technical time code standard) | | J | | The value which determines the radiation pattern | | K(DUR) | <u></u> | The constant used to correct SEL for distance and velocity duration effects in $\triangle 2$ | | KIAS | = | Knots Indicated Air Speed | | K(P) | = | Propagation constant describing the change in noise level with distance | | K(S) | - | Propagation constant describing the change in SEL with distance | | Kts | - | Knots | | LA | 20 | A-Weighted sound level, expressed in decibels | | Leq | - | Equivalent sound level | | LFO | re nele ii | Level Flyover operational mode | | $M_{\mathbf{A}}$ | \$ 1 5. | Advancing blade tip Mach number | | $M_{\mathbb{R}}$ | | Rotational Mach number | | $M_{ m T}$ | - | Translational Mach number | | N | - | Sample size | | NWS | 2 | National Weather Service | | OASPLM | E . | Maximum overall sound pressure level in decibels | | PISLM | _ | Precision integrating sound level meter | |--------------------------------|----------------------|--| | PNL_{M} | - | Maximum perceived noise level | | $PNLT_{M}$ | 7 | Maximum tone corrected perceived noise level | | POP | - | Photo overhead positioning system | | Q | - | Time history "shape factor" | | RH | : | Relative Humidity in percent | | RPM | - | Revolutions per minute | | SAE | -5- | Society of Automotive Engineers | | SEL | = -1.1 | Sound exposure level expressed in decibels. The integration of the AL time history, normalized to one second (symbol is L_{AE}) | | SELAM | _ | As measured sound exposure level | | $\mathtt{SEL-AL}_{\mathtt{M}}$ | * | Duration correction factor | | SHP | - | Shaft horse power | | SLR | 2 | Single lens reflex (35 mm camera) | | SPL | - | Sound pressure level | | T | - | Ten dB down duration time | | TC | 3 4 5 111 | Tone correction calcualted at PNLT _M | | T/O | (-) | Takeoff | | TSC | - | Department of Transportation, Transportation Systems
Center | | ٧ | <u> </u> | Velocity | | VASI | ÷ | Visual Approach Slope Indicator | | $v_{\rm H}$ | = | Maximum speed in level flight with maximum continuous power | | v_{NE} | - | Never-exceed speed | | Vy | - | Velocity for best rate of climb | 1.0 Introduction - This report documents the results of a Federal Aviation Administration (FAA) noise measurement/flight test program involving the Sikorsky S-76A helicopter. The report contains documentary sections describing the acoustical characteristics of the subject helicopter and provides analyses and discussions addressing topics ranging from acoustical propagation to environmental impact of helicopter noise. This report is the sixth in a series of seven documenting the FAA helicopter noise measurement program conducted at Dulles International Airport during the summer of 1983. The S-76A test program was conducted by the FAA in cooperation with Sikorsky Aircraft and a number of supporting Federal agencies. The rigorously controlled tests involved the acquisition of detailed acoustical, position and meteorological data. This test program was designed to address a series of objectives including: 1) acquisition of acoustical data for use in heliport environmental impact analyses, 2) documentation of directivity characteristics for static operation of helicopters, (3) establishment of ground-to-ground and air-to-ground acoustical propagation relationships for helicopters, 4) determination of noise event duration influences on energy dose acoustical metrics, 5) examination of the differences between noise measured by a surface mounted microphone and a microphone mounted at a height of four feet (1.2 meters), and 6) documentation of noise levels acquired using international helicopter noise certification test procedures. The helicopter is an acoustically complex machine which generates noise from many different sources. Figure 1.1 provides a diagram identifying some of these sources. Two other noise generating mechanisms (both associated with flight effects and both producing impulsive noise) are blade vortex interaction (see Figure 9.9) and high advancing tip Mach Numbers. These figures are provided for the reader's reference. The appendices to this document provide a reference set of acoustical data for the S-76A helicopter operating in a variety of typical flight regimes. The first seven chapters contain the introduction and description of the helicopter, test procedures and test equipment. Chapter 8 describes analyses of flight trajectories and meteorological data and is documentary in nature. Chapter 9 delves into the areas of acoustical propagation, helicopter directivity for static operations, and variability in measured acoustical data over various propagation surfaces. The analyses of Chapter 9 in some cases succeed in establishing relationships characterizing the acoustic nature of the subject helicopter, while in other instances the results are too variant and anomalous to draw any firm conclusions. In any event, all of the analyses provide useful insight to people working in the field of helicopter environmental acoustics, either in providing a tool or by identifying areas which need the illumination of further research efforts. (0) FIGURE 1.1 # Helicopter Noise Sources #### TEST HELICOPTER DESCRIPTION 2.0 Test Helicopter Description - The Sikorsky S-76A, previously known as simply the Sikorsky S-76, is a twin turbine, general purpose all-weather helicopter designed to meet the needs of the offshore oil support, the corporate executive, and the general utility markets. It is manufactured by Sikorsky Aircraft of Stratford, Connecticut and can accomodate a pilot, a copilot and up to twelve passengers. Various executive/luxury layout are available. Also available are three different medical kits to convert the S-76A to an air medical evacuation system; a single stretcher intensive care unit; or to a three stretcher ambulance. 0 0 (8) 0 Selected operational characteristics, obtained from the helicopter manufacturer, are presented in Table 2.1. Table 2.2 presents a summary of the flight operational reference parameters determined using the procedures specified in the International Civil Aviation Organization (ICAO) noise certification testing requirements. Presented along with the operational parameters are the altitudes that one would expect the helicopter to attain (referred to the ICAO reference test sites). This information is provided so that the reader may implement an ICAO type data correction using the "As Measured" data contained in this report. This report does not undertake such a correction, leaving it as the topic of a subsequent report. # TABLE 2.1 # HELICOPTER CHARACTERISTICS | HELICOPTER MANUFACTURER | : Sikorsky Aircraft | | | |--|---|--------------------------------|--| | HELICOPTER MODEL | :_S-76A | | | | HELICOPTER TYPE | :_Single Rotor | | | | TEST HELICOPTER N-NUMBER | :_ N38 | A Leading to the second | | | MAXIMUM GROSS TAKEOFF WEIGHT | MAXIMUM GROSS TAKEOFF WEIGHT :_ 10300 lbs (4672 kg) | | | | NUMBER AND TYPE OF ENGINE(S) | :_2 Detroit Diesel A | TO THE RESIDENCE OF THE PARTY. | | | SHAFT HORSE POWER (PER ENGINE) | : 676 HP (30 Min. ra | | | | MAXIMUM CONTINUOUS POWER | : 650 HP per engine | | | | SPECIFIC FUEL CONSUMPTION AT MAXIMUM POWER (LB/HR/HP) | : .63 LB/HR/HP | | | | NEVER EXCEED SPEED (VNE) | : 155 KTS | Andreas de versas | | | MAX SPEED IN LEVEL FLIGHT WITH MAX CONTINUOUS POWER (VH) | :_145 KTS | | | | SPEED FOR BEST RATE OF CLIMB (Vy) | :_74 KTS | | | | BEST RATE OF CLIMB | :_ 1350 FT/MIN | | | | MAIN AND TAIL | ROTOR SPECIFICATIONS | | | | | MAIN | TAIL | | | ROTOR SPEED (100%) | :293_RPM | 1611 RPM | | | DIAMETER | : 44 ft. (528 in.) | 8 ft. (96 in.) | | | CHORD | : 15.6 in. | 6.5 in. | | | NUMBER OF BLADES | :4 | 4 | | | PERIPHERAL VELOCITY | :_ 675 fps | 674 fps | | | BLADE LOAD | :_
88 lb/ft ² | | | | FUNDAMENTAL BLADE PASSAGE
FREQUENCY | :_ 20 Hz | 107 Hz | | | ROTATIONAL TIP MACH NUMBER (77°F) | :594 | 594 | | TABLE 2.2 0 # ICAO REFERENCE PARAMETERS | | TAKEOFF | APPROACH | LEVEL FLYOVER | |-------------------------------|-----------|----------|---------------| | AIRSPEED (KTS) | :74 | 74 | 130 | | RATE OF CLIMB/DESCENT (fpm) | :1350 | 789 | NA | | CLIMB/DESCENT ANGLE (DEGREES) | : 10.3 | _6.0 | NA | | ALTITUDE/CPA (FEET) | | | | | SITE 5 | : 276/272 | 342/340 | 492 | | SITE 1 | :_366/360 | 394/392 | 492 | | SITE 4 | :_456/499 | _446/443 | 492 | | SLANT RANGE (FEET) TO | | | | | SITE 2 | : 613 | 630 | 696 | | SITE 3 | : 613 | 630 | 696 | # **TEST SYNOPSIS** - 3.0 <u>Test Synopsis</u> Below is a listing of pertinent details pertaining to the execution of the helicopter tests. - 1. Test Sponsor, Program Management, and Data Analysis: Federal Aviation Administration, Office of Environment and Energy, Noise Abatement Division, Noise Technology Branch (AEE-120). - Test Helicopter: Sikorsky S-76A, provided by the FAA Rotorcraft Program Office. - 3. Test Date: Monday, June 13, 1983. - 4. Test Location: Dulles International Airport, Runway 30 over-run area. - 5. Noise Data Measurement (recording), processing and analysis: Department of Transportation (DOT), Transportation Systems Center (TSC), Noise Measurement and Assessment Facility. - 6. Noise Data Measurement (direct-read), processing and analysis: FAA, Noise Technology Branch (AEE-120). - 7. Cockpit instrument photo documentation; photo-altitude determination system; documentary photographs: Department of Transportation, Photographic Services Laboratory. - 8. Meteorological Data (fifteen minute observations): National Weather Service Office, Dulles International Airport. - 9. Meteorological Data (radiosonde/rawinsonde weather balloon launches): National Weather Service Upper Air Station, Sterling Park, Virginia. # Flight Test and Noise Measurement Personnel In Action - 10. Meteorological Data (on site observations): DOT-TSC. - 11. Flight Path Guidance (portable visual approach slope indicator (VASI) and theodolite/verbal course corrections): FAA Technical Center, ACT-310. - 12. Air Traffic Control: Dulles International Airport Air Traffic Control Tower. - 13. Test site preparation; surveying, clearing underbrush, connecting electrical power, providing markers, painting signs, and other physical arrangements: Dulles International Airport Grounds and Maintenance, and Airways Facilities personnel. - Figure 3.1 is a photo collage of flight test and measurement personnel performing their tasks. - 3.1 Measurement Facility The noise measurement testing area was located adjacent to the approach end of Runway 12 at Dulles International Airport. (The approach end of Runway 12 is synonymous with Runway 30 over-run area.) The low ambient noise level, the availability of emergency equipment, and the security of the area all made this location desirable. Figure 3.2 provides a photograph of the Dulles terminal and of the test area. 0 The test area adjacent to the runway was nominally flat with a ground cover of short, clipped grass, approximately 1800 feet by 2200 feet, and bordered on north, south, and west by woods. There was minimum interference from the commercial and general aviation activity at the airport since Runway 12/30 was closed to normal traffic during the tests. The runways used for normal traffic, 1L and 1R, were approximately 2 and 3 miles east, respectively, of the test site. The Terminal and Air Traffic Control Tower at Dulles International Airport Approach to Runway 12 at Dulles Noise Measurement Site for 1983 Helicopter Tests The flight track centerline was located parallel to Runway 12/30 centered between the runway and the taxiway. The helicopter hover point for the static operations was located on the southwest corner of the approach end of Runway 12. Eight noise measurement sites were established in the grassy area adjacent to the Runway 12 approach ground track. - 3.2 <u>Microphone Locations</u> There were eight separate microphone sites located within the testing area, making up two measurement arrays. One array was used for the flight operations, the other for the static operations. A schematic of the test area is shown in Figure 3.3. - A. Flight Operations The microphone array for flight operations consisted of two sideline sites, numbered 2 and 3 in Figure 3.3, and three centerline sites, numbered 5, 1, and 4, located directly below the flight path of the helicopter. Since site number 3, the north sideline site, was located in a lightly wooded area, it was offset 46 feet to the west to provide sufficient clearance from surrounding trees and bushes. 0 - B. Static Operations The microphone array for static operations consisted of sites 7H, 5H, 1H, 2, and 4H. These sites were situated around the helicopter hover point which was located on the southwest corner of the approach end of Runway 12. These site locations allowed for both hard and soft ground-to-ground propagation paths. - 3.3 Flight Path Markers and Guidance System Locations Visual cues in the form of squares of plywood painted bright yellow with a black "X" in the center were provided to define the takeoff rotation point. This point was located 1640 feet (500 m) from centerline center (CLC) microphone location. Four portable, battery-powered spotlights were deployed at various locations to assist pilots in maintaining the array centerline. To provide visual guidance during the approach portion of the test, a standard visual approach slope indicator (VASI) system was used. In addition to the visual guidance, the VASI crew also provided verbal guidance with the aid of a theodolite. Both methods assisted the helicopter pilot in adhering to the microphone array centerline and in maintaining the proper approach path. The locations of the VASI from CLC are shown in the following table. (3) | Distance from CLC
(feet) | |-----------------------------| | 1830 | | 2456 | | 3701 | | 7423 | | | Each of these locations provided a glidepath which crossed over the centerline center microphone location at an altitude of 394 feet. This test program included approach operations utilizing 3, 6 and 9 degree glide slopes. FIGURE 3.3 Noise Measurement and Photo Site Schematic NOTES: Broken Line Indicates not to Scale. Metric Measurements to Nearest Meter. 14 # TEST PLANNING AND BACKGROUND - 4.0 <u>Test Planning/Background Activities</u> This section provides a brief discussion of important administrative and test planning activities. - 4.1 Test Program Advance Briefings and Coordination A pre-test briefing was conducted approximately one month prior to the test. The meeting was attended by all pilots participating in the test, along with FAA program managers, manufacturer test coordinators, and other key test participants from the Dulles Airport community. During this meeting, the airspace safety and communications protocol were rigorously defined and at the same time test participants were able to iron out logistical and procedural details. On the morning of the test, a final brief meeting was convened on the flight line to review safety rules and coordinate last-minute changes in the test schedule. 0 4.2 <u>Communications Network</u> - During the helicopter noise measurement test, an elaborate communications network was utilized to manage the various systems and crews. This network was headed by a central group which coordinated the testing using three two-way radio systems, designated as Radios 1-3. Radio 1 was a walkie talkie system operating on 169.275 MHz, providing communications between the VASI, National Weather Service, FAA Acoustic Measurement crew, the TSC acoustic team coordinator, and the noise test coordinating team. Radio 2 was a second walkie talkie system operating on 170.40 MHz, providing communications between the TSC acoustic team coordinator and the TSC acoustic measurement teams. Helicopter Noise Test Communication Network Schematic FIGURE 4.1 Radio 3, a multi-channel transceiver, was used as both an air-to-ground and ground-to-ground communications system. In air-to-ground mode it provided communications between VASI, helicopter flight crews, and noise test control on 123.175 MHz. In ground-to-ground mode it provided communications between the air traffic control tower (121.9 MHz), Page Avjet (the fuel source; 122.95 MHz), and noise test control. A schematic of this network is shown in Figure 4.1. - Local Media Notification Noise test program managers working through the FAA Office of Public Affairs released an article to the local media explaining that helicopter noise tests were to be conducted at Dulles Airport on June 13, the test day commencing around dawn and extending through midday. The article described general test objectives, flight paths, and rationale behind the very early morning start time (low wind requirements). In the case of a farm located very close to the airport, a member of the program management team personally visited the residents and explained what was going to be involved in the test. As a consequence of these efforts (it is assumed), there were very few complaints about the test program. - 4.4 Ambient Noise One of the reasons that the Dulles Runway 30 over-run area was selected as the test site was the low ambient noise level in the area. Typically one observed an A-Weighted LEQ on the order of 45 dB, with dominant transient noise sources primarily from the avian and insect families. The primary offender was the Collinus Virginianus, commonly known as the bobwhite, quail, or partridge. The infrequent intrusive sound pressure levels were on the order of 55 dB centered in the 2000 Hz one-third octave band. A drawing of the noisy offender and narrow band analysis of the song may be found in Figure 4.2. As an additional measure for safety and for lessening ambient noise, a Notice to Airmen or NOTAM was issued advising aircraft of the
noise test, and indicating that Runway 12/30 was closed for the duration of the test. FIGURE 4.2 #### DATA ACQUISITION AND GUIDANCE STOTENIO - 5.0 <u>Data Acquisition and Guidance Systems</u> This section provides a detailed description of the test program data acquisition systems, with special attention given to documenting the operational accuracy of each system. In addition, discussion is provided (as needed) of field experiences which might be of help to others engaged in controlled helicopter noise measurements. In each case, the location of a given measurement system is described relative to the helicopter flight path. - 5.1 Approach Guidance System Approach guidance was provided to the pilot by means of a visual approach slope indicator (VASI) and through verbal commands from an observer using a ballon-tracking theodolite. (A picture of the theodolite is included in Figure 3.1, in Section 3.0.) The VASI and theodolite were positioned at the point where the approach path intercepted the ground. The VASI system used in the test was a 3-light arrangement giving vertical displacement information within ±0.5 degrees of the reference approach slope. The pilot observed a green light if the helicopter was within 0.5 degrees of the approach slope, red if below the approach slope, white if above. The VASI was adjusted and repositioned to provide a variety of approach angles. A picture of the VASI is included in Figure 3.1. 0 0 0 The theodolite system, used in conjunction with the VASI, also provided accurate approach guidance to the pilot. A brief time lag existed between the instant the theodolite observor perceived deviation, transmitted a command, and the pilot made the correction; however, the theodolite crew was generally able to alert the pilot of approach path deviations (slope and lateral displacement) before the helicopter exceeded the limits of the one degree green light of the VASI. Thus, the helicopter only occasionally and temporarily deviated more than 0.5 degrees from the reference approach path. Approach paths of 3, 6 and 9 degrees were used during the test program. Table 5.1 summarizes the VASI beam width at each measurement location for a variety of the approach angles used in this test. TABLE 5.1 REFERENCE HELICOPTER ALTITUDES FOR APPROACH TESTS (all distances expressed in feet) | | MICROPHONE | MICROPHONE | MICROPHONE | |------------------------|--|--|--| | | NO. 4 | NO. 1 | NO. 5 | | APPROACH
ANGLE = 3° | A = 8010
B = 420
C = <u>+</u> 70 | A = 7518
B = 394
C = <u>+</u> 66 | A = 7026
B = 368
C = <u>+</u> 62 | | 6° | A = 4241 | A = 3749 | A = 3257 | | | B = 446 | B = 394 | B = 342 | | | C = +37 | C = ±33 | C = <u>+</u> 29 | | 9° | A = 2980 | A = 2488 | A = 1362 | | | B = 472 | B = 394 | B = 316 | | | C = <u>+</u> 27 | C = +22 | C = ±18 | A = distance from VASI to microphone location B = reference helicopter altitude C = boundary of the 1 degree VASI glide slope "beam width". 0 9 5.2 Photo Altitude Determination Systems - The helicopter altitude over a given microphone was determined by the photographic technique described in the Society of Automotive Engineers report AIR-902 (ref. 1). This technique involves photographing an aircraft during a flyover event and proportionally scaling the resulting image with the known dimensions of the aircraft. The camera is initially calibrated by photographing a test object of known size and distance. Measuring the resulting image enables calculation of the effective focal length from the proportional relationship: (image length)/(object length) = (effective focal length)/(object distance) 0 0 1 This relationship is used to calculate the slant distance from microphone to aircraft. Effective focal length is determined during camera calibration, object length is determined from the physical dimensions of the aircraft (typically the rotor diameter or fuselage) and the image size is measured on the photograph. These measurements lead to the calculation of object distance, or the slant distance from camera or microphone to aircraft. The concept applies similarly to measuring an image on a print, or measuring a projected image from a slide. The SAE AIR-902 technique was implemented during the 1983 helicopter tests with three 35mm single lens reflex (SLR) cameras using slide film. A camera was positioned 100 feet from each of the centerline microphone locations. Lenses with different focal lengths, each individually calibrated, were used in photographing helicopters at differing altitudes in order to more fully "fill the frame" and reduce image measurement error. The photoscaling technique assumes the aircraft is photographed directly overhead. Although SAE AIR-902 does present equations to account for deviations caused by photographing too soon or late, or by the aircraft deviating from the centerline, these corrections are not required when # Photo Overhead Positioning System (Pop System) Artist's Drawing of the Photo Overhead Positioning System (Figure is not to scale.) Photographer using the POP system to photograph the helicopter. Photographs of the Sikorsky S-76A, as taken by the photographer using the POP system. deviations are small. Typically, most of the deviations were acoustically insignificant. Consequently, corrections were not required for any of the 1983 test photos. The photographer was aided in estimating when the helicopter was directly overhead by means of a photo-overhead positioning system (POPS) as illustrated in the figure and pictures in Figure 5.1 The POP system consisted of two parallel (to the ground) wires in a vertical plane orthogonal to the flight path. The photographer, lying beneath the POP system, initially positioned the camera to coincide with the vertical plane of the two guide wires. The photographer tracked the approaching helicopter in the viewfinder and tripped the shutter when the helicopter crossed the superimposed wires. This process of tracking the helicopter also minimized image blurring and the consequent elongation of the image of the fuselage. A scale graduated in 1/32-inch increments was used to measure the projected image. This scaling resolution translated to an error in altitude of less than one percent. A potential error lies in the scaler's interpretation of the edge of the image. In an effort to quantify this error, a test group of ten individuals measured a selection of the fuzziest photographs from the helcopter tests. The resulting statistics revealed that 2/3 of the participants were within two percent of the mean altitude. SAE AIR-902 indicates that the overall photoscaling technique, under even the most extreme conditions, rarely produces error exceeding 12 percent, which is equivalent to a maximum of 1 dB error in corrected sound level data. Actual accuracy varies from photo to photo; however, by using skilled photographers and exercising reasonable care in the measurements, the accuracy is good enough to ignore the resulting small error in altitude. Tests were recently conducted in West Germany which compared this camera method with the more elaborate Kinotheodolite tracking method to discover which was best for determining overflight height and overground speed. Both methods were found to be reasonably accurate; thus, the simpler camera method remains appropriate for test purposes (ref. 2). 0 0 0 5.3 Cockpit Photo Data - During each flight operation of the test program, cockpit instrument panel photographs were taken with a 35mm SLR camera, with an 85mm lens, and high speed slide film. These pictures served as verification of the helicopter's speed, altitude, and torque at a particular point during a test event. The photos were intended to be taken when the aircraft was directly over the centerline-center microphone site #1 (see Figure 3.3). Although the photos were not always taken at precisely that point, the pictures do represent a typical moment during the test event. The word typical is important because the snapshot freezes instrument readings at one moment in time, while actually the readings are constantly changing by a small amount because of instrument fluctuation and pilot input. Thus, fluctuations above or below reference conditions are to be anticipated. A reproduction of a typical cockpit photo is shown in Figure 5.2. When slides were projected onto a screen, it was possible to read and record the instrument readings with reasonable accuracy. This data acquisition system was augmented by the presence of an experienced cockpit obersver who provided additional documentation of operational parameters. For future tests, the use of a video tape system is being considered to acquire a continuous record of cockpit parameters during each data run. Preliminary FAA studies (April 1984) indicate that this technique can be successful using off the shelf equipment. 0 **(B)** 5.4 Upper Air Meteorological Data Acquisition/NWS: Sterling, VA - The National Weather Service (NWS) at Sterling, Virginia provided upper air meteorological data obtained from balloon-borne radiosondes. These data consisted of pressure, temperature, relative humidity, wind direction, and speed at 100' intervals from ground level through the highest test altitude. The balloons were launched approximately 2 miles north of the measurement array. To slow the ascent rate of the balloon, an inverted parachute was attached to the end of the flight train. The VIZ Accu-Lok (manufacturer) radiosonde employed in these tests consisted of sensors which sampled the ambient temperature, relative humidity, and pressure of the air. Each radiosonde was individually calibrated by the manufacturer. The sensors were coupled to a radio transmitter which emitted an RF signal of 1680 MHz sequentially pulse-modulated at rates corresponding to the values of sampled meteorological parameters. These signals were received
by the ground-based tracking system and converted into a continuous trace on a strip chart recorder. The levels were then extracted manually and entered into a minicomputer where calculations were performed. Wind speed and direction were determined from changes in position and direction of the "flight train" as detected by the radiosonde tracking system. Figure 5.3 shows technicians preparing to launch a radiosonde. FIGURE 5.3 The manufacturer's specifications for accuracy are: Pressure = ± 4 mb up to 250 mb Temperature = ± 0.5 °C, over a range of ± 30 °C to ± 30 °C Humidity = $\pm 5\%$ over a range of ± 25 °C to 5 °C The National Weather Service has determined the "operational accuracy" of a radiosonde (as documented in an unpublished report entitled "Standard for Weather Bureau Field Programs", 1-1-67) to be as follows: Pressure = ± 2 mb, over a range of 1050mb to 5 mb Temperature = ± 1 °C, over a range of ± 50 °C to ± 70 °C Humidity = $\pm 5\%$ over a range of ± 40 °C to ± 40 °C The temperature and pressure data are considered accurate enough for general documentary purposes. The relative humidity data are the least reliable. The radiosonde reports lower than actual humidities when the air is near saturation. These inaccuracies are attributable to the slow response time of the humidity sensor to sudden changes. (Ref. 3). For future testing, the use of a SODAR (acoustical sounding) system is being considered. The SODAR is a measurement system capable of defining the micro-wind structure, making the influences of wind speed, direction and gradient easier to identify and to assess in real time (Ref. 4). National Weather Service Station at Dulles provided temperature, windspeed, and wind direction on the test day. Readings were noted every 15 minutes. These data are presented in Appendix H. The temperature transducers were located approximately 2.5 miles east of the test site at a height of 6 feet (1.8 m) above the ground, the wind instruments were at a height of 30 feet (10 m) above ground level. The dry bulb thermometer and dew point transducer were contained in the Bristol (manufacturer) HO-61 system operating with <u>+</u> one degree accuracy. The windspeed and direction were measured with the Electric Speed Indicator (manufacturer) F420C System, operating with an accuracy of 1 knot and <u>+5</u>°. On-site meterological data were also obtained by TSC personnel using a Climatronics (manufacturer) model EWS weather system. The anemometer and temperature sensor were located 10 feet above ground level at noise site 4. These data are presented in Appendix I. The following table (Table 5.2) identifies the accuracy of the individual components of the EWS system. TABLE 5.2 | Sensor | Accuracy | Range | Time Constant | |----------------------|----------------------|---------------|---------------| | Windspeed | +.025 mph
or 1.5% | 0-100 mph | 5 sec | | Wind
Direction | <u>+</u> 1.5% | 0-360` | 15 sec | | Relative
Humidity | +2%
0-100% RH | 0-100% RH | 10 sec | | Temperature | <u>+</u> 1.0'F | -40 to +120`F | 10 sec | 0 0 9 After "detection" (sensing), the meteorological data are recorded on a Rustrak (manufacturer) paperchart recorder. The following table (Table 5.3) identifies the range and resolutions associated with the recording of each parameter. TABLE 5.3 | Sensor | Range | Chart Resolution | |----------------------|--------------------------|------------------| | Windspeed | 0-25 TSC mod
0-50 mph | <u>+</u> 0.5 mph | | Wind
Direction | 0-3600 | <u>+</u> 5` | | Relative
Humidity | 0-100% RH | <u>+</u> 2% RH | | Temperature | -40' to 120'F | <u>+</u> 1`F | 5.6.0 Noise Data Acquisition Sytems/System Deployment - This section provides a detailed description of the acoustical measurement systems employed in the test program along with the deployment plan utilized in each phase of testing. deployed Nagra two-channel direct-mode tape recorders. Noise data were recorded with essentially flat frequency response on one channel. The same input data were weighted and amplified using a high frequency pre-emphasis filter and were recorded on the second channel. The pre-emphasis network rolled off those frequencies below 10,000 Hz at 20 dB per decade. The use of pre-emphasis was necessary in order to boost the high frequency portion of the acoustical signal (such as a helicopter spectrum) characterized by large level differences (30 to 60 dB) between the high and low frequencies. Recording gains were adjusted so that the best possible signal-to-noise ratio would be achieved while allowing enough "head room" to comply with applicable distortion avoidance requirements. IRIG-B time code synchronized with the tracking time base was recorded on the cue channel of each system. The typical measurement system consisted of a General Radio 1/2 inch electret microphone oriented for grazing incidence driving a General Radio P-42 preamp and mounted at a height of four feet (1.2 meters). A 100-foot (30.5 meters) cable was used between the tripod and the instrumentation vehicle located at the perimeter of the test circle. A schematic of the acoustical instrumentation is shown in Figure 5.4. Figure 5.4 also shows the cutaway windscreen mounting for the ground microphone. This configuration places the lower edge of the microphone diaphram approximately one-half inch from the plywood (4 ft by 4 ft) surface. The ground microphone was located off center in order to avoid natural mode resonant vibration of the plywood square. FIGURE 5.4 Acoustical Measurement Instrumentation 5.6.2 <u>FAA Direct Read Measurement Systems</u> - In addition to the recording systems deployed by TSC, four direct read, Type-1 noise measurement systems were deployed at selected sites. Each noise measurement site consisted of an identical microphone-preamplifier system comprised of a General Radio 1/2-inch electret microphone (1962-9610) driving a General Radio P-42 preamplifier mounted 4 feet (1.2m) above the ground and oriented for grazing incidence. Each microphone was covered with a 3-inch windscreen. 0 0 0 Three of the direct read systems utilized a 100-foot cable connecting the microphone system with a General Radio 1988 Precision Integrating Sound Level Meter (PISLM). In each case, the slow response A-weighted sound level was output to a graphic level recorder (GLR). The GLRs operated at a paper transport speed of 5 centimeters per minute (300 cm/hr). These systems collected single event data consisting of maximum A-weighted Sound Level (AL), Sound Exposure Level (SEL), integration time (T), and equivalent sound level (LEQ). The fourth microphone system was connected to a General Radio 1981B Sound Level Meter. This meter, used at site 7H for static operations only, provided A-weighted Sound Level values which were processed using a micro sampling technique to determine LEQ. All instruments were calibrated at the beginning and end of each test day and approximately every hour in between. A schematic drawing of the basic direct read system is shown in Figure 5.5. Acoustical Measurement Instrumentation 5.6.3 <u>Deployment of Acoustical Measurement Instrumentation</u> - This section describes the deployment of the magnetic tape recording and direct read noise measurement systems. During the testing, TSC deployed six magnetic tape recording systems. During the flight operations, four of these recording system were located at the three centerline sites: one system at site 4, one at site 5, and two at centerline center with the microphone of one of those systems at 4 feet above ground, the microphone of the other at ground level. The two remaining recording systems were located at the two sidelines sites. The FAA deployed three direct read systems at the three centerline sites during the flight operations. Figure 5.6 provides a schematic drawing of the equipment deployment for the flight operations. The only exception to this deployment scheme was the removal of personnel and equipment from site 1 during test series 02. In the case of static operations, only four of the six recorder systems were used. The recorder system with the 4-foot microphone at site 1 moved to site 1H. The recorders at sites 4 and 5 moved to 4H and 5H respectively. The recorder at site 2, the south sideline site, was also used. The three direct read systems were moved from the centerline sites to sites 5H, 2, and 4H. The fourth direct read system was employed at site 7H. Figure 5.7 provides a schematic diagram of the equipment deployment for the static operations. Microphone and Acoustical Measurement Instrument Deployment Flight Operations FIGURE 5.6 3⊚€ 1988 Sound Level Meter with Graphic Level Recorder # Microphone and Acoustical Measurement Instrument Deployment Static Operations FIGURE 5.7 - 6.0 Acoustical Data Reduction This section describes the treatment of tape recorded and direct read acoustical data from the point of acquisition to point of entry into the data tables shown in the appendices of this document. - recordings analyzed at the TSC facility in Cambridge, Massachusetts were fed into magnetic disc storage after filtering and digitizing using the GenRad 1921 one-third octave real-time analyzer. Figure 6.1 is a picture of the TSC facility; Figure 6.2 provides a flow chart of the data collection, reduction and out process accomplish by TSC personnel. Recording system frequency response adjustments were applied, assuring overall linearity of the recording and reduction system. The stored 24, one-third octave sound pressure levels (SPLs) for contiguous one-half second integration periods making up each event comprise the base of "raw data." Data reduction followed the basic procedures defined in Federal Aviation Regulation (FAR) Part 36 (Ref. 3). The following sections describe the steps involved in arriving at final sound level values. ### FIGURE 6.1 - 6.1.1 Ambient Noise The ambient noise is considered to consist of
both the acoustical background noise and the electrical noise of the measurement system. For each event, the ambient level was taken as the five to ten-second time averaged one-third octave band taken immediately prior to the event. The ambient noise was used to correct the measured raw spectral data by subtracting the ambient level from the measured noise levels on an energy basis. This subtraction yielded the corrected noise level of the aircraft. The following execptions are noted: - 1. At one-third octave frequencies of 630 Hz and below, if the measured level was within 3 dB of the ambient level, the measured level was corrected by being set equal to the ambient. If the measured level was less than the ambient level, the measured level was not corrected. - 2. At one-third octave frequencies above 630 Hz, if the measured level was within 3 dB or less of the ambient, the level was identified as "masked." - 6.1.2 Spectral Shaping The raw spectral data, corrected for ambient noise, were adjusted by sloping the spectrum shape at -2 dB per one-third octave for those bands (above 1.25 kHz) where the signal to noise ratio was less than 3 dB, i.e., "masked" bands. This procedure was applied in cases involving no more than 9 "masked" one-third octave bands. The shaping of the spectrum over this 9-band range was conducted to minimize EPNL data loss. This spectral shaping methodology deviates from FAR-36 procedures in that the extrapolation includes four more bands than normally allowed. 6.1.3 Analysis System Time Constant/Slow Response - The corrected raw spectral data (contiguous linear 1/2 second records of data) were processed using a sliding window or weighted running logarithmic averaging procedure to achieve the "slow" dynamic response equivalent to the "slow response" characteristic of sound level meters as required under the provisions of FAR-36. The following relationship using four consecutive data records was used: $L_{i} = 10 \text{ Log } [0.13(10.0.1L_{i}^{-3}) + 0.21(10.0.1L_{i}^{-2}) + 0.27(10.0.1L_{i}^{-1}) + 0.39(10.0.1L_{i})]$ 0 0 0 0 where $L_{\hat{\mathbf{1}}}$ is the one-third octave band sound pressure level for the $\hat{\mathbf{1}}$ th one-half second record number. - 6.1.4 <u>Bandsharing of Tones</u> All calculations of PNLTM included testing for the presence of band sharing and adjustment in accordance with the procedures defined in FAR-36, Appendix B, Section B 36.2.3.3, (Ref. 6). - 6.1.5 Tone Corrections Tone corrections were computed using the helicopter acoustical spectrum from 24 Hz to 11,200 Hz, (bands 14 through 40). Tone correction values were computed for bands 17 through 40, the same set of bands used in computing the EPNL and PNLT. The initiation of the tone correction procedure at a lower frequency reflects recognition of the strong low frequency tonal content of helicopter noise. This procedure is in accordance with the requirements of ICAO Annex 16, Appendix 4, paragraph 4.3. (Ref. 7) - 6.1.6 Other Metrics In addition to the EPNL/PNLT family of metrics and the SEL/AL family, the overall sound pressure level and 10-dB down duration times are presented as part of the "As Measured" data set in Appendix A. Two factors relating to the event time history (distance duration and speed corrections, discussed in a later section) are also presented. 6.1.7 Spectral Data/Static Tests - In the case of static operations, thirty-two seconds of corrected raw spectral data (64 contiguous 1/2 second data records) were energy averaged to produce the data tabulated in Appendix C. The spectral data presented is "as measured" at the emission angles shown in Figure 6.3, established relative to each microphone location. Also included in the tables are the 360 degree (eight emission angles) average levels, calculated by both arithmetic and energy averaging. 0 0 0 Note that "masked" levels (see Section 6.1.1) are replaced in the tables of Appendix C with a dash (-). The indexes shown, however, were calculated with a shaped spectra as per Section 6.1.2. FIGURE 6.3 ### Acoustical Emission Angle Convention Direct Read Data Reduction Φ 6.2 FAA Direct Read Data Reduction - Figure 6.4 provides a flow diagram of the data collection, reduction and output process effected by FAA personnel. FAA direct read data was reduced using the Apple IIe microcomputer and the VISICALCO software package. VISICALCO is an electronic worksheet composed of 256 x 256 rows and columns which can support mathematical manipulation of the data placed anywhere on the worksheet. This form of computer software lends itself to a variety of data analyses, by means of constructing templates (worksheets constructed for specific purposes). Data files can be constructed to contain a variety of information such as noise data and position data using a file format called DIF (data interchange format). 0 0 Data analysis can be performed by loading DIF files onto analysis templates. The output or results can be displayed in a format suitable for inclusion in reports or presentations. Data tables generated using these techniques are contained in Appendices B and D, and are discussed in Section 9.0. 6.2.1 Aircraft Position and Trajectory - A VISICALO® DIF file was created to contain the photo altitude data for each event of each test series for the test conducted. These data were input into a VISICALO® template designed to perform a 3-point regression through the photo altitude data from which estimates of aircraft altitudes could be determined for each microphone location. 6.2.2 Direct Read Noise Data - Another template was designed to take two VISICALC\ DIF files as input. The first contained the "as measured" noise levels SEL and dBA obtained from the FAA direct read systems and the 10-dB duration time obtained from the graphic level recorder for each of the three microphone sites. The second consisted of the estimates of aircraft altitude over three microphone sites. Calculations using the two input files determined two figures of merit related to the event duration influences on the SEL energy dose metric. This analysis is described in Section 9.4. All of the available template output data are presented in Appendix B. #### TEST SERIES DESCRIPTION 7.0 <u>Test Series Description</u> - The noise-flight test operations schedule for the Sikorsky S-76A consisted of two major parts. The first part or core test program included the ICAO certification test operations (takeoff, approach, and level flyover) supplemented by level flyovers at various altitudes (at a constant airspeed) and at various airspeeds (at a constant altitude). In addition to the ICAO takeoff operation, a second, direct climb takeoff flight series was included. Alternative approach operations were also included, utilizing nine and twelve degree approach angles to compare with the six degree ICAO approach data. The second part of the test program consisted of static operations designed to assess helicopter directivity patterns and examine ground-to-ground propagation. The information presented in Table 7.1 describes the Hughes 500D test schedule by test series, each test series representing a group of similar events. Each noise event is identified by a letter prefix, corresponding to the appropriate test series, followed by a number which represents the numerical sequence of event (i.e., A1, A2, A3, A4, B5, B6,...etc.). In some cases the actual order of test series may not follow alphabetically, as a D1, D2, D3, D4, E5, E6, E8, H9, H10, H11,... etc.). In the case of static operations the individual events are reported by the acoustical emission angle referenced to each individual microphone location (i.e., J120, J165, J210, J255, J300, J345, J030, J75). In Table 7.1, the test target operational parameters for each series are specified along with approximate start and stop times. These times can be used to reference corresponding meteorological data in Appendix G. Timing of fuel breaks are also identified so that the reader can estimate changes in helicopter weight with fuel burn-off. Actual operational parameters and position information for specific events are specified in the appendices of this document. Operations requiring a more detailed description are detailed below. Test Series H: Identified by the manufacturer as a "Category B Takeoff" (see Code of Federal Regulations 14, Part 29), carried out in accordance with the following protocol: 0 10 0 Rotor RPM: 100% Torque: 100% Initial condition: Zero knots, hover-in-ground effect (5 feet above ground level), 700 meters before CLC. Phase 1: Accelerate to 45 knots, climbing out Phase 2: Upon reaching a marker 500 meters prior to CLC, achieve a rate of ascent of 1350 feet per minute maintaining 52 knots. Test Series J: Identified by the manufacturer as "Takeoff with a turn", involved identical operation conditions as test series F (the ICAO takeoff operation) except with a 90 degree turn initiated directly over the centerline microphone location at CLC. The turn was to achieve a 20 degree bank angle with a continued climbout in the direction of sideline microphone number 3, extending well beyond that site. Test Series 0-1 (oh-one): Identified as "Quiet takeoff from centerline center (CLC)." This operation involved an initial 1-foot hover over CLC, the application of power, achieving 15 to 20% torque, accelerating to 15 feet, achieving translational lift, then acquiring the best rate of climb. Test Series 0-2 (oh-two): Not to be confused with molecular oxygen, this test series was identified as a "Quiet Approach Operation" and conducted as a landing approach to the CLC microphone location, site 1. This test series was characterized by the following flight path parameters: - 1. 2000 feet prior to CLC: 200 feet above ground level (AGL), 70 knots - 2. 1000 feet prior to CLC: 100 feet AGL, 50 knots 0 0 0 0 0 - 3. 500 feet prior to CLC: 50 feet AGL, 30 knots - 4. CLC site: terminate operation at a low hover The noise measurement personnel
and equipment were removed from site 1 prior to this test series Figures 7.1, 7.2, and 7.3 present the test flight configurations for the takeoff, approach and level flyover operations. A schematic of the actual ground track in relation to measurement sites is shown in Figure 3.3. TABLE 7.1 ## TEST SUMMARY ## SIKORSKY S-76A | Test Series
And Run Numbers | Description
Of Series | Start
Time | Finish
Time | | |--------------------------------|---------------------------|-----------------|----------------|--| | A/A1-A6 | LFO, 500', Vne | 6:06 am | 6:20 am | | | B/B7-B13 | LFO, 500', 0.9 Vne | 6:23 | 6:37 | | | C/C14-C18 | LFO, 500', 0.8 Vne | 6:40 | 7:00 | | | D/D19-D23 | LFO, 500', 0.7 Vne | 7:06 | 7:16 | | | E/E24-E28 | LFO, 1000', Vne | 7:27 | 7:16 | | | F/F29-F36 | ICAO Takeoff | 7:46
L BREAK | 8:07 | | | G/G37-G43 | 3 Deg App, 74 kts | 8:59 | 9:25 | | | H/H44-H49 | Category B Takeoff | 9:42 | 9:56 | | | I/I50-I55 | 6 Deg App, 74 kts | 10:02 | 10:25 | | | J/J56-J60 | Takeoff with Turn | 10:31 | 10:50 | | | K/K61-K66 | 9 Deg App, 74 kts
FUEL | | 11:10 | | | L | HIGE | 11:47 | 12:00 | | | М | Flt Idle/Gnd Idle
BREA | | 12:19 pm | | | 01 | Quiet Takeoff | 12:43 | 1:03 | | | 02 | Quiet Approach | 12:46 | 1:06 | | | | | | | | 0 (3) # Helicopter Takeoff Noise Tests The take-off flight path shall be established as follows: the helicopter shall be established in level flight at the best rate of climb speed, V_{ν} , \pm 3 knots, of the maximum speed of the curve contignous to the ordinated of the above the ground until a point 500 m (1,640 ft) before the flight path reference point is reached; limiting height-speed envelope + 3 knots (±3 knots), whichever is greater, and, at a height of 20 m (66 ft) right path TakeoH - shall be increased to maximum take-off power and a steady climb initiated and maintained over the noise measurement upon reaching the point specified in a) above, the power time period; Î - airspeed established in a) above shall be maintained throughout the take-off reference procedure; C - stabilized at the maximum rpm for power-on operations the steady climb shall be made with the rotor speed ô - a constant take-off configuration selected by the applicant shall be maintained throughout the take-off reference procedure except that the landing gear may be retracted; and - the weight of the helicopter shall be the maximum take-off weight. = The approach procedure shall be established as follows: - a) the helicopter shall be stabilized and following a 6.00 approach path; - the approach shall be made at a stabilized airspeed equal to the best rate of climb speed $V_{\rm v}$, \pm 3 knots, or the maximum speed of the curve contiguous to the ordinate of the limiting height-speed envelope \pm 3 knots (\pm 3 knots), whichever is the greater, with power stabilized during the approach and over the flight path reference point, and continued to 50 feet above ground level P Helicopter Approach **Noise Tests** - c) the approach shall be made with the rotor speed stabilized at the maximum rpm for power-on operations. - the constant approach configuration used in airworthiness certification tests, with the landing gear extended, shall be maintained throughout the approach reference procedure; and T - the weight of the helicopter shall be the maximum landing weight 0 0 0 0 0 0 0 # Helicopter Flyover Noise Tests The flyover procedure shall be established as follows: - a) the helicopter shall be stabilized in level flight overhead the flight path reference point at a height of 150 m (492 ft); - b) a speed of 0.9 V_H or 0.9 V_{NE}, whichever is the lesser, shall be maintained throughout the overflight reference procedure; NOTE: V_H is the maximum speed in level flight at maximum continuous power. V_{NE} is the never exceed speed. - c) the overflight shall be made with the rotor speed stabilized at the maximum rpm; for power on operations. - d) the helicopter shall be in the cruise configuration; and e) the weight of the helicopter shall be the maximum take-off weight. Microphone Positions 150M Alt. Horizontal Flight Path Ground Track #### **DOCUMENTARY ANALYSES** 8.0 <u>Documentary Analyses/Processing of Trajectory and Meteorological</u> Data - This section contains analyses which were performed to document the flight path trajectory and upper air meteorological characteristics during the Sikorsky S-76A test program. 1 0 0 8.1 Photo-Altitude Flight Path Trajectory Analyses - Data acquired from the three centerline photo-altitude sites were processed on an Apple IIe microcomputer using a VISICALC\ (manufacturer) electronic spreadsheet template developed by the authors for this specific application. The scaled photo-altitudes for each event (from all three photo sites) were entered as a single data set. The template operated on these data, calculating the straight line slope in degrees between the helicopter position over each pair of sites. In addition, a linear regression analysis was performed in order to create a straight line approximation to the actual flight path. This regression line was then used to compute estimated altitudes and CPA's (Closest Point of Approach) referenced to each microphone location (Note: Photo sites were offset from microphone sites by 100 feet). The results of this analysis are contained in the tables of Appendix F. <u>Discussion</u> - While the photo-altitude data do provide a reasonable description of the helicopter trajectory and provide the means to effect distance corrections to a reference flight path (not implemented in this report), there is the need to exercise caution in interpretation of the data. The following excerpt makes an important point for those trying to relate the descent profiles (in approach test series) to resulting acoustical data. In our experience, attempts by the pilot to fly down a very narrow VASI beam produce a continuously varying rate of descent. Thus while the mean flight path is maintained within a reasonable degree of test precision, the rate of descent (important parameter connected with blade/vortex interactions) at any instant in time may vary much more than during operational flying. (Ref. 8) Further, care is necessary when using the regression slope and the regression estimated altitudes; one must be sure that the site-to-site slopes are similiar (approximate constant angle) and that they are in agreement with the regression slope. If these slopes are not in agreement, then use photo altitude data along with the site-to-site slopes in calculating altitude over microphone locations. Also included for reference are the mean values and standard deviations for the data collected at each site, for each series. These data display the variability in helicopter position within a given test series. 8.2 Meteorological Data - This section documents meteorological conditions including the coarse variation in upper air meteorological parameters as a function of time for the June 13 test program. The National Weather Service office in Sterling, Virginia provided preliminary data processing resulting in the data tables shown in Appendix H. Supplementary analyses were then undertaken to develop time histories of various parameters over the period of testing for selected altitudes. Each time history was constructed using least square linear regression techniques for the five available data points (one for each launch). The plots attempt to represent the gross (macro) meteorological trends over the test period. Paragraphs below point out some of the more salient features of each plot. Temperature - Figure 8.1 shows the time history of temperature (°C) for June 13, 1983. It can be seen from the figure that a temperature inversion existed between the ground and the 500 foot level between 5:30 and 9:30 a.m., concurrent with the level flyover, takeoff and approach operations of this test. After 9:30 a.m., the inversion layer is seen to have dispersed, evidently due to solar heating of the earth's surface. At this time one observes a normal lapse rate of 1.5 to 2 C/1000 ft. Static operations were conducted between 11:47 a.m. to 12:20 p.m., with additional takeoff/approach operations conducted between 12:43 and 1:06 p.m. Surface meteorological readings provided by the National Weather Service (Dulles International Airport) are available (see Appendix H) for analyses in connection with these operations. FIGURE 8.1 FIGURE 8.2 0 0 0 (3) Discussion - In the context of a noise measurement/flight test one attempts to avoid so-called anomalous meteorological conditions, (see ref. 3) a concept that is difficult to define. Although the reasons behind the requirement to avoid "anomalous conditions" arose from concerns involved with atmospheric absorption, one might extend the requirement to include concerns for smooth flight, and normal attitudinal operation of the helicopter. While extreme cross wind components and/or strong shifts in wind in the vicinity of the test site might suggest the presence of buffeting or turbulance, it is primarily the pilot's reported ease or difficulty in flying the helicopter which identifies a potential problem. While the data do suggest the presence of some variation in wind speed and direction, they do not connote an extreme condition which might lead to concern. 0 (3) As a final note, the influence of wind on blade-vortex interactions (considered a sensitive function) cannot be properly addressed using the data presented in this section. Rather, it is necessary to acquire detailed (time coded) data virtually concurrent with the flight operations and in very close proximity to the test helicopter. It is anticipated that future tests will employ tethered ballon systems or an acoustical sounding (SODAR) device deployed in close proximity to the test area. ## FIGURE 8.3 This plot indicates a headwind for operations in the 300 degree magnetic direction. # CROSS WIND ## FIGURE 8.4 This plot indicates a right side
crosswind for operations in the 120 degree magnetic direction. 3 Relative Humidity - Figure 8.2 shows the relative humidity (%) as a function of time for June 13, 1983. From the figure it is seen that the surface moisture decreases with time as expected with solar heating of the earth's surface. Attention is directed to the high relative humidity corresponding to the period of the temperature inversion. At 9:30 a.m. the relative humidity at the ground level is 20 to 25% higher than at the 500 foot level. From additional meteorological data provided by the National Weather Service, we see that by noon the surface relative humidity had decreased from 78% to 59%. The emphasis in examing relative humidity is in establishing atmospheric absorption coefficients for eventual correction of noise levels. An interesting trend is observed in ARP-866A concerning the test atmospheric absorption. For temperatures greater than 50 F and himidity greater than 5%, there is virtually no change in absorption with variation in relative humidity at frequencies below 630 Hz, typically dominant in rotorcraft spectra. <u>Wind</u> - Figures 8.3 and 8.4 show the head/tail and cross wind components of the wind vector as a function of time for June 13. Figure 8.3 shows that head/tail winds of 7 knots were present at the 500 foot level, influending level flyover, takeoff and approach operations conducted during this time. See Appendix F, the cockpit data, to identify direction of travel. Additional meteorological data show that ground winds were about 7 knots up to 12 noon. Figure 8.4 also shows that up to the 1000 foot level, the magnitude of the crosswind was about 7 knots. This information shows that generally consistent wind conditions existed during the test period. Further, there were no pilot reports of turbulence or difficulty in managing flight controls. was the same of the same to the same of th #### Measurement Team: 1980 - FAA/TSC (also data reduction) 1983 - FAA/TSC (also data reduction) 1984 - FAA/HAI #### Temperature: 0 0 0 0 0 0 0 0 0 1980 - 63 F/5 am, 62/5:30 am, 62/6 am, 65/7 am 1983 - 63 F/6 am, 70/7 am 1984 - 56 at 7 am, 60/8 am, 66/9 am, 70/10:15 am, 72/10:30 am #### Relative Humidity: 1980 - 79/5 am, 81/5:30 am, 85/6 am, 83/6:30 am, 79/7 am 1983 - 95/6 am, 95/6:30 am, 95/7 am 1984 - NA for June 4 #### Temperature Inversion: 1980 - 4 degrees at 500 Ft. AGL 1983 - 10 degrees at 500 ft. AGL 1984 - NA #### Wind Conditions: 1980 - 5 am: Right Cross = NA Head/Tail = NA Total Wind = 12 kts 500' AGL 5:30: Right Cross = 3.8 kts at 500' AGL Head/Tail = 18 kts " Total Wind = 19 kts " 6 am: Right Cross = 6.5 kts at 500' AGL Head/Tail = 21 kts " Total Wind = 22 kts 6:30 Right Cross = 8 kts at 500' AGL Head/Tail = 14 kts " Total Wind = 15.8 kts " 7 am: Right Cross = 9.8 kts at 500' AGL Head/Tail = 13 kts Total Wind = 16 kts ' 1983 Magnetic Recording Data - The magnetic recording data from the 1983 program (contained in appendicies of this report) was averaged for each test series and then position corrected using information acquired from the photo-altitude systems. In each case the mean noise level for a given test series was corrected using the corresponding mean altitude. The resulting corrected noise levels for each of the three microphones were averaged and the aggregate mean value was plotted verses the corresponding mean indicated airspeed gleaned from cockpit photographs. The propagation constant (KP(A)=25) used in the correction process was determined in section 9.7 of this document. 1984 Direct Read Data - The 1984 direct read data were acquired from a single direct read PISLM system and for a single airspeed and are uncorrected, although as observed above, corrections are typically very small for the 500 foot level flyover operation. The data point representing this data set is the mean value for a set of 12 events. Table 9.2, below, identifies other pertinent flight test information. Comparison of 1980 and 1983 500 Ft Level Flyover Results - The data plotted in Figure 9.1 and 9.2 have been processed as described above. While further statistical processing (analysis of variance and analysis of covariance) would be appropriate in a comprehensive repeatability analysis (subject of a future study) one can see a very definite and consistent differential of approximately 2 dB between the 1980 results and the results acquired in 1983. 0 FIGURE 9.1 The noise versus airspeed plots for the Sikorsky S-76A are shown for two acoustical metrics in Figures 9.1 and 9.2. Each of these plots displays the expected parabolic nature, reflecting the influence of the noise versus airspeed relationship discussed above. This section also contains a comparison of the subject noise data with sound levels acquired in two other tests of the Sikorsky S-76A, one an FAA test (Ref. 14) conducted in 1980 at the FAA Technical Center, the other a Joint Helicopter Association International (HAI) / FAA test conducted in 1984 at Dulles International Airport. Salient features of each test are identified in the paragraphs below. 0 1980 Magnetic Recording Data - The 1980 magnetic recording noise data used in the comparison were "fully corrected", that is adjusted for test flight path divergence from the reference flight path, (using photo-theodolite data) and test atmospheric absorption divergence from corresponding reference values. The 1980 3-microphone average noise levels were plotted verses corresponding average indicated airspeed values (attained from cockpit photos). 1980 Direct Read Data - The 1980 direct read Precision Integrating Sound Level Meter (PISLM) data were not corrected. One may however consider the absence of corrections as inconsequential as the magnetic recording data corrections were very very small. The plotted data point represents the average value for a single centerline microphone. 9.1 Variation in Noise Levels with Airspeed for Level Flyover Operations and Comparison of Test Results - It has been observed that as a helicopter increases its airspeed, two acoustically related events take place. First, the noise event duration is decreased as the helicopter passes more quickly. Second, the source acoustical emission characteristics change. These changes reflect the aerodynamic effects which accompany an increase in speed. At speeds higher than the speed for minimum power, the power required (torque) increases with an increase in airspeed. These influences lead to a noise intensity versus airspeed relationship generally approximated by a parabloic curve. At first, noise levels decrease with airspeed, then an upturn occurs as a consequence of increasing advancing blade tip Mach number effects, which in turn generate impulsive noise. 0 0 For the other helicopters tested (see Refs. 9, 10, 11, 12, 13), it has been observed that noise increases rapidly when the Mach Number advances beyond 0.8. Table 9.1, shown below, gives the relationship between indicated airspeed and advancing tip Mach number $(M_{\mbox{\scriptsize A}})$ for the S-76A. Table 9.1 | IAS (KTS) | $M_{\mathbf{A}}$ | |-----------|------------------| | 93 | .73 | | 110 | .76 | | 125 | .78 | | 140 | .80 | | 155 | . 82 | #### EXPLORATORY ANALYSES AND DISCUSSIONS 9.0 Exploratory Analyses and Discussion - This section is comprised of a series of distinct and separate analyses of the data acquired with the Sikorsky S-76 test helicopter. In each analysis section an introductory discussion is provided describing pre-processing of data (beyond the basic reduction previously described), followed by presentation of either a data table, graph(s), or reference to appropriate appendices. Each section concludes with a discussion of salient results and presentation of conclusions. 0 The following list identifies the analyses which are contained in this section. - 9.1 Variation in noise levels with airspeed for level flyover operations - 9.2 Static data analysis: source directivity and hard vs. soft propagation characteristics - 9.3 Duration effect analysis - 9.4 Analysis of variability in noise levels for two sites equidistant over similar propagation paths - 9.5 Variation in noise levels with airspeed and rate of descent for approach operations - 9.6 Analysis of ground-to-ground acoustical propagation for a nominally soft propagation path - 9.7 Air-to-ground acoustical propagation analysis 1983 - 6:30 am: 300-120 degree heading = 8 kts at 500 AGL 030-210 degree heading = -5 kts 7:30 am: 300-120 degree heading = 7 kts at 500 AGL 030-210 degree heading = -5 kts " #### Rotor RPM: 0 0 0 0 0 0 6 1980 - 100% 1983 - 100% 1984 - 100% #### Helicopter History/Maintenance Cycle: - 1980 Helicopter provided by Sikorsky Helicopter, belonging to Sikorsky Chief Executive Officer. - 1983 Helicopter provided by FAA Rotorcraft Program Office, involved in a broad range of FAA flight test activities. Same pilot participating in the 1980 test. - 1984 Helicopter provided by Sikorsky Aircraft, Sikorsky pilots, executive demonstrator. Comparison of 1980 and 1983 1000 Ft Level Flyover Results - As a further point of exploration into the differences a comparison was made of the level flyover results for 1000 foot operations. Data from the 1980 and 1983 tests were processed as described above and the results are shown in Table 9.3 This table also includes a velocity correction to adjust the 1983 data (145 knots) to a velocity of 140 knots. In this instance one observes only a 1.2 dB difference in noise levels. 0 TABLE 9.3 Comparison of 1000 Ft LFO Noise Data | Test | IAS | Distance Corrected AL _M (dB) | $\begin{array}{c} \text{Velocity Corrected} \\ \text{AL}_{\text{M}}(\text{dB}) \end{array}$ | |------|-----|---|---| | 1984 | 120 | 72.3 | 75.3 | | 1983 | 145 | 75.7 | 74.9 | | 1980 | 140 | 73.7 | 73.7 | Note: Velocity adjustment at a rate of 0.15 dB / Kt. Relationship of 1984 Data to 1980
and 1983 Results - The 1984 500 foot points (one in each plot) tend to fall below but close (within 1 dB) to the 1983 data. The 1984 1000 foot data (measured at 120 knots) must be corrected to an airspeed of 140 knots before comparison with other data. Using a correction value of 3 dB/20 knots, one arrives at a corrected value of 75.3 dB, (see Table 9.3). This level compares well with the corrected 1983 value of 74.9 dB, (0.4 dB difference). The reversal in relative loudness—1983 higher than 1984 at 500 feet with the opposite prevailing at 1000 feet—is believed to be a result of a higher attenuation rate during the 1983 test program as shown in Table 9.4. The diminution of the difference between the 1983 and 1980 results is believed to arise from the same effect. A more thorough treatment of propagation is provided in Section 9.8 of this report. All things considered, the 1984 results tend to agree well with the 1983 data, as the graphs in Figures 9.1 and 9.2 show. Our attention therefore becomes directed to further exploration of differences between 1983 and 1980 results. Table 9.4 Empirical Propagation Constants (AL) | | 1984 | 1980 | 1983 | | | |---|-----------|-----------|-----------|--|--| | | (120 kts) | (140 kts) | (145 kts) | | | | K | 21.3 | 25.4 | 22.3 | | | Note: See Section 9.7 for further discussion of propagation #### Discussion 0 0 0 0 (0 Examination of the factors outlined above does not lead one to any immediate, explanation for the 2 dB differences observed between 1980 and 1983 results. It can be speculated that the source of disparity may be any one of the factors listed below: - 1) track and balance of the rotor system - 2) maintenance condition of the helicopter - 3) "intrinsic" differences between differt models of the same helicopter type It is not thought that "anomolous" atmospheric conditions can be cited as the cause, considering the reported stable meteorological data, the rather short slant distances involved (500 feet), the consistent differences over the time of testing at each different airspeed, and the internal consistencey (small variability) within each data set. At the present time a Helicopter Noise Measurement Repeatability Program is being conducted by The International Civil Aviation Organization (ICAO). This program involves eight to ten different national measurement teams conducting noise tests on the same helicopter model, a Bell 206-L3. In the process of analyzing results of that program a more extensive analysis of these disparate S-76A results will be conducted. 9.2 Static Operations: Analysis of Source Directivity and Hard vs. Soft Path Propagation Characteristics - This analysis is comprised of two principal components. First, the plots shown in Figures 9.3 and 9.4 depict the time averaged directivity patterns for various static operations for measurement sites located equidistant from the hover point. The second component involves the fact that one of the two sites lies separated from the hover point by a hard concrete surface, while the other site is separated from the hover point by a soft grassy surface. The difference in the propagation of sound over the two disparate surfaces is reflected in the difference between the upper and lower curves in each plot. Figure 9.5 depicts the microphone positions and hard and soft paths in relation to the helicopter movement. Time averaged (approximately 60 seconds) data are shown for acoustical emission directivity angles (see Figure 6.1) established every 45 degrees from the nose of the helicopter (zero degrees), in a clockwise fashion. Magnetic recording data plotted in these figures can be found in Appendix C for microphones 5H and 2. <u>Discussion</u> - The plots contained in this analysis dramatically portray the directive nature of the S-76A acoustical radiation pattern for static operations. Key points of interest include: 0 0 (1) 0 1. On the average the Ground Idle (GI) operation provides a 10dB benefit relative to the Flight Idle (FI) operation. The reduced RPM, GI mode epitomizes the concept of "Fly Neighborly" and is to be recommended for use in sensitive areas. Flight Idle (FI) - Noise data for the Flat-Pitch Flight Idle (FI) operation are shown in Figure 9.4. Again we observe the left sided dominance of the acoustic radiation pattern. Identification of the emission angle where maximum noise levels occur is impossible because of the missing data nevertheless the general trends of the data are provided for the reader. On the average maximum differences between hard and soft sites are about 6 to 9 dB. 0 In each case discussed below, observations concerning noise impact and acceptability are based on consideration of typical urban/community ambient noise levels and the levels of urban transportation noise sources. In general, the interpretation of environmental impact requires careful consideration of the ambient sound levels in the vicinity of the apecific heliport under consideration. ## FIGURE 9.5 # Helicopter Hover Noise Test Helicopter Rotates in 45° Steps 8 Microphone Positions 2. The soft path propagation scenario provides, on the average, a 4dB reduction in noise levels relative to the hard path scenario. Clearly there exists a significant advantage in situating heliports in locations where noise sensitive areas are separated from the heliport by an acoustically absorbent surface such as grass. (3) 0 0 0 0 - 3. In all three static operational modes, the nose of the helicopter presents the minimum radiation of acoustical energy. Positioning the nose toward the most noise sensitive community locations is clearly to be recommended. - 4. The spacial maxima of the noise radiation pattern for each mode of operations follow: HIGE/leftrear quadrant, FI/rightrear quadrant, GI/both rear quadrants. Hover-In-Ground-Effect (HIGE) - Data for the Hover-In-Ground-Effect (HIGE) operation are shown in Figure 9.3. The discontinuties in the plot are a result of missing data at the 90' emission angle for site #2. The S-76 displays an acoustical radiation pattern that tends to be most prominent on the left side of the aircraft (tail rotor side), with the maximum noise occurring at the 180' emission angle corresponding to the tail and engine exhaust port. The maximum difference between noise levels propagated across hard and soft paths is seen to occur at the 270' emission angle (left side of the aircraft) and is about 9 dB. This left side dominance is possibly due to a combination of main rotor vortex interaction with the tail rotor. The table below (Table 9.5) provides A-weighted noise level ranges and interpretations as an additional reference for the reader. Further information on noise impact is available in the psychoacoustic literature. A general summary of noise impact can be found in Ref. 15. #### Table 9.5 #### A-Weighted Noise Level Ranges 60 dB - Urban ambient noise level Mid 60's - Urban ambient noise level 70 dB - Noise level of minor concern Mid 70's - Moderately intrusive noise level 80 dB - Clearly intrusive noise level Mid 80's - Potential Problems due to noise 90 dB - Noise level to be avoided for any length of time. - 9.3 Analysis of Duration Effects This section consists of three parts, each developing relationships and insights useful in adjusting from one acoustical metric to another (typically from a maximum level to an energy dose). Each section quantitatively addresses the influence of the event duration. - 9.3.1 Relationships Between SEL, AL and T-10 This analysis explores the relationship between the helicopter noise event (intensity) time-history, the maximum intensity, and the total acoustical energy of the event. Our interests in this endeavor include the following: 0 0 0 - It is often necessary to estimate an acoustical metric given only part of the information required. - 2) The time history duration is related to the ground speed and altitude of a helicopter. Thus any data adjustments for different altitudes and speeds will affect duration time and consequently the SEL (energy metric). The requirement to adjust data for these effects often arises in environmental impact analysis around heliports. In addition, the need to implement data corrections in helicopter noise certification tests further warrants the study of duration effects. Two different approaches have been utilized in analyzing the effect of event 10-dB-down duration (DURATION or T_{10}) on the accumulated energy dose (Sound Exposure Level). Both techniques are empirical, each employing the same input data but using a different theoretical approach to describe duration influences. The fundamental question one may ask is "If we know the maximum A-weighted sound level and we know the 10-dB-down duration time, can we with confidence estimate the acoustical energy dose, the Sound Exposure Level?" A rephrasing of this question might be: If we know the SEL, the AL, and the 10-dB-down duration time (DURATION), can we construct a universal relationship linking all three? Both attempts to establish relationships involve taking the difference between the SEL and AL (delta), placing the delta on the left side of the equation and solving as a function of duration. The form which this function takes represents the differences in approach. In the first case, one assumes that delta equals some constant K(DUR) multiplied by the base 10 logarithm of DURATION, i.e., SEL - AL = K(DUR) x LOG(DURATION) In the second case, we retain the 10 x LOG dependency, consistent with theory, while achieving the equality through the shape factor, Q, which is some value less than unity i.e., SEL-AL = 10 x LOG(Q x DURATION). In a situation where the flyover noise event time history was represented by a step function or square wave shape, we would expect to see a value of Q equaling precisely one. However, we know that the time history for typical non-impulsive event is much closer in shape to an isosceles triangle and consequently likely to have a Q much
closer to 0.5. Another possible use of this analytical approach for the assessment of duration effects is in correcting noise certification test data which were acquired under conditions of nonstandard ground speed and/or distance. 0 Discussion - Each of the noise template data tables lists both of the duration related figures of merit for each individual event (see Appendix B). One immediate observation is the apparent insensitivity of the metrics to changes in operation, and the extremely small variation in the range of metric values, nearly a constant Q = 0.5 and a stable K(P) value of approximately 6.5. Data have been plotted in Figure 9.6 which show the minor variation of both metrics with airspeed for the level flyover operation for the microphone site 1 direct read system. The lack of variation in the parameters, suggests that a simple and nearly constant dependency exists between SEL, AL, and log DURATION, relatively unaffected by changes in airspeed, in turn suggesting a consistent time history shape for the range of airspeeds evaluated in this test. As SEL increases with airspeed, the increase appears to be related to increase in ALM but mitigated in part by reduced duration time (and a nearly constant K(P)=6.5). 9 0 (1) 0 FIGURE 9.6 It is interesting to note that similar results were found for the other helicopters, (Ref. 9, 10, 11, 12, 13) suggesting that different helicopter models will have similar values for K and Q. This implies that it would not be necessary to develop unique constants for different helicopter models for use in implementing duration corrections. Caution is raised, however, to avoid drawing any firm conclusions. The possibility exists that this particular analytical technique lacks the sensitivity necessary to detect distance and speed functionality. 9.3.2 Estimation of 10 dB Down Duration Time - In some cases, one does not have access to 10 dB down duratin time (DURATION) information. A moderate to highly reliable technique for estimating DURATION for the Sikorsky S-76 is developed empirically in this section. The distance from the helicopter to the observer at the closest point of approach (expressed in feet) divided by the airspeed (expressed in knots) yields a ratio, hereafter referred to as (D/V). This ratio has been compiled for various test series for microphone sites 1,2 and 3 and has been presented in Table 9.6 along with the average DURATION expressed in seconds. A linear regression was performed on each data set in Table 9.6 and those results are also displayed in Table 9.6. Here one observes generally high correlation coefficients, in the range of 0.64 to 0.80. The regression equations relating DURATION with D/V are given as Centerline center, Microphone Site 1: $T_{10} = [1.9 \times (D/V)] + 1.9$ Sideline South, Microphone Site 2: $T_{10} = [1.4 \times (D/V)] + 3.7$ 0 0 0 Sideline North, Microphone Site 3: $T_{10} = [1.4 \times (D/V)] - 3.7$ 0 0 0 0 | HELICO | OPTER: S | IKORSKY | S-76 | DURATION (T-10 |) REGRESSION ON D/V | | |-----------|----------|---------|---------|----------------|---------------------|------| | SITE 1 | | | | | | | | | COCKPIT | | | | | | | TEMP | PHOTO | V22920 | 712222 | | | | | TEST | DATA | AVG | AVG | NOWEU | | | | SERIES | V AV6 | DUR(A) | EST ALT | D/V | | | | A | 143.17 | 8.1 | | 3.3 | LINEAR | | | В | 127 | 8.9 | | 3.8 | REGRESSION | | | C | 115 | 9.7 | 485.6 | 4.2 | | | | D | 100 | 11.7 | 457.4 | 4.6 | SITE #1 | | | Ε | 145 | 16.8 | 1037.8 | 7.2 | | | | F | 78.5 | 10.9 | 399.7 | 5.1 | SLOPE | 1.9 | | 6 | 77.5 | 9.3 | 387.4 | 5 | INTERCEPT | 1.88 | | H | 65 | 12 | 444.2 | 6.8 | R SQ. | .56 | | 1 | 74 | 10.7 | | 4.9 | R | .75 | | J | 75.25 | 10.9 | | 5 | SAMPLE | 11 | | K | 74 | 17 | 406.7 | 5.5 | | | | SITE 2 | | | | | | | | | | | | | | | | A | 143.17 | 9.1 | 679 | 4.7 | LINEAR | | | В | 127 | 10.8 | 687 | 5.4 | REGRESSION | | | C | 115 | 12.4 | 691.4 | 6 | | | | D | 100 | 13.5 | 671.8 | 6.7 | SITE #2 | | | Ε | 145 | 15.8 | 1148.6 | 7.9 | | | | F | 78.5 | 14.1 | 634.7 | 8.1 | SLOPE | 1.38 | | 6 | 77.5 | 13.8 | 626.8 | 8.1 | INTERCEPT | 3.66 | | Н | 65 | 14.5 | 633.5 | 9.7 | R SQ. | .65 | | 1 | 74 | 15.5 | 612.2 | 8.3 | R R | .8 | | J | 75.25 | 14.4 | 617.7 | 8.2 | SAMPLE | 11 | | K | 74 | 19 | 638.4 | 8.6 | | ** | | 20420-004 | | | | | | | | SITE 3 | | | | | | | | A | 143.17 | 9.7 | 679.2 | 4.7 | LINEAR | | | В | 127 | 10.8 | 687.5 | 5.4 | REGRESSION | | | C | 115 | 11.5 | 691.6 | 6 | | | | D | 100 | 13.1 | 672.1 | 6.7 | SITE #3 | | | E | 145 | 16.1 | 1149.5 | 7.9 | VALUE IIIV | | | F | 78.5 | 13.5 | 626.4 | 8 | SLOPE | 1.43 | | 6 | 77.5 | 17.8 | 623.5 | 8 | INTERCEPT | 3.75 | | Н | 65 | 13.8 | 658.4 | 10.1 | R SQ. | .41 | | ī | 74 | 14.3 | 607.6 | 8.2 | R Su. | | | j | 75.25 | 15.8 | 623.1 | 8.3 | | .64 | | | 73.23 | 10.0 | 023.1 | 0.0 | SAMPLE | 11 | 11 K 74 22.2 630.2 8.5 It is interesting to note that each relationship has a similar slope (identical equations for the sideline sites) but the sideline site equations exhibit intercept values approximately 2 units (seconds) greater than the centerline site equation. This demonstrates that sideline sites generally experience (for smaller D/V ratios) flyover time histories which are longer and less peaked than the centerline site for a given distance and velocity. Because the regression analyses were conducted for a population consisting of all test series (which involved the operations in both directions) it is not possible to comment on left-right side acoustical directivity of the helicopter. 0 0 0 In summary, one sees that knowledge of the helicopter distance and velocity will enable an observer to reasonably estimate the 10 dB down duration time. Synthesis of Results - It is now possible to merge the results of Section 9.3.1 with the findings above in establishing a relationship linking (D/V) with SEL and AL. Given the approximation $$SEL = AL + (10 \times LOG(0.5 \times DURATION))$$ it is possible to insert the computed value for $^{\mathrm{T}}10$ (DURATION) into the equation and arrive at the desired relationship. It is worth noting that the general trend observed for the S-76A (longer sideline duration) agrees well with results for the Aerospatiale TwinStar (Ref. 12) and AStar (Ref. 13) but opposes the trend observed for the Hughes 500D (Ref. 11). It appears necessary to carefully consider helicopter specific characteristics in estimating SEL or other energy-dose acoustical metrics at sideline locations. It is significant to note that slopes computed above for the S-76A are generally similar (approximately 2) to those observed for the AStar, TwinStar and Hughes 500D, suggesting that a general relationship would do well in assessing changes or differentials in noise level with changes in either distance or velocity. 0 9.3.3 Relationship Between SEL Minus AL and the Ratio D/V - The difference between SEL and AL_M or conversely, EPNL and PNLT_M (in a certification context) is referred to as the DURATION CORRECTION. This difference is clearly controlled by the event T10 (or 10 dB down duration time) and the acoustical energy contained within those bounds. As discussed in previous sections, the T10 is highly correlated with the ratio D/V. This analysis establishes a direct link between D/V and the DURATION CORRECTION in a manner similar to that employed in Section 9.3.2. Table 9.7 provides a summary of data used in regression analyses for microphones 1, 2 and 3. The regression equations, along with other statistical information, are provided in Table 9.7 also. It is encouraging to note the generally strong correlations (coefficients greater than 0.67) which suggest that SEL can be estimated directly (and with confidence) from the AL_M and knowledge of D/V. It is also interesting to note the difference in regression equations. As mentioned in Section 9.3.2, it is difficult to comment explicitly (and quantitatively) on source directivity because operations were conducted in both directions. Regadless, one can see that centerline/sideline differences do exist. HELICOPTER: SIKORSKY S-76 SEL-ALm REGRESSION ON D/V SITE 1 (6) | | COCKPIT | | | | | | |--------|---------|---------|---------|-------|------------|------| | | PHOTO | | | | | | | TEST | DATA | AVG | AVG | 25201 | | HI | | SERIES | V AVG | SEL-ALm | EST ALT | D/V | | | | Α | 143.17 | 5.8 | 467.7 | 3.3 | LINEAR | | | В | 127 | 6.4 | 479 | 3.8 | REGRESSION | | | C | 115 | 6.7 | 485.6 | 4.2 | | | | D | 100 | 7.5 | 457.4 | 4.6 | SITE #1 | | | E | 145 | 9.1 | 1037.8 | 7.2 | | | | F | 78.5 | 7.3 | 399.7 | 5.1 | SLOPE | .64 | | G | 77.5 | 6.5 | 387.4 | 5 | INTERCEPT | 3.96 | | Н | 65 | 7.4 | 444.2 | 6.8 | R SQ. | .68 | | 1 | 74 | 6.8 | 364.3 | 4.9 | R | .82 | | J | 75.25 | 7.6 | 372.7 | 5 | SAMPLE | 11 | | K | 74 | | 406.7 | 5.5 | | | | | | | | | | | | SITE 2 | | | | 3 | | | | A | 143.17 | 6.6 | 679 | 4.7 | LINEAR | | | В | 127 | | 687 | 5.4 | REGRESSION | | | C | 115 | 7.6 | 691.4 | 6 | | | | D | 100 | 8.1 | 671.8 | 6.7 | SITE #2 | | | E | 145 | 9.1 | 1148.6 | 7.9 | 3,68,53 | | | F | 78.5 | 8 | 634.7 | 8.1 | SLOPE | .38 | | G | 77.5 | 8.1 | 626.8 | 8.1 | INTERCEPT | 5.26 | | н | 65 | 8.4 | 633.5 | 9.7 | R SQ. | .67 | | 1 | 74 | | 612.2 | 8.3 | R | .82 | | j | 75.25 | | 617.7 | 8.2 | SAMPLE | 11 | | K | 74 | | | 8.6 | श्चरतस्य | | | SITE 3 | | | | | | | | A | 143.17 | 7.1 | 679.2 | 4.7 | LINEAR | | | В | 127 | 7.4 | 687.5 | 5.4 | REGRESSION | | | C | 115 | | | 6 | REDRESSION | | | D | 100 | 7.8 | | 6.7 | SITE #3 | | | E | | | | 7.9 | 3115 #3 | | | F | 145 | | | | SLOPE | .36 | | | 78.5 | 8.2 | | 8 | | | | 6 | 77.5 | | | | INTERCEPT | 5.63 | | H | 65 | 8.1 | 658.4 | 10.1 | R SQ. | .47 | | I | 74 | | | 8.2 | R | .69 | | J | 75.25 | | | 8.3 | SAMPLE | 11 | | K | 74 | 9.5 | 630.2 | 8.5 | | | Propagation Paths - This analysis examines the differences in noise levels observed for two sites each located 500 feet away from the hover point over similar terrain. The objective of the analysis was to examine variability in noise levels
associated with ground-to-ground propagation over nominally similar propagation paths. The key word in the last sentence was nominally,...in fact the only difference in the propagation paths is that microphone IH was located in a slight depression, (elevation is minus 2.5 feet relative to the hover point), while site 2 has an elevation of plus 0.2 feet relative to the hover point. This is a net difference of 2.7 feet over a distance of 500 feet. This configuration serves to demonstrate the sensitivity of ground-to-ground sound propagation over minor terrain variations. <u>Discussion</u> - The results presented in Table 9.8 show the observed differences in time average noise levels for eight directivity angles and the spacial average. In each case, magnetic recording data (Appendix C) have been used in the analyses. It is observed that significant differences in noise level occur for this low angle (ground-to-ground) propagation scenarios. 0 9 It is speculated that very minor variations in site elevation (and resulting microphone placement) lead to site-to-site differences in the measured noise levels for static operations. Differences in microphone height result in different positions within the interference pattern of incident and reflected sound waves. It is also appropriate to consider whether variation in the acoustical source characteristics with time may TABLE 9.8 ### COMPARISON OF NOISE VERSUS DIRECTIVITY ANGLES FOR TWO SOFT SURFACES HELICOPTER: SIKORSKY S-76 0 0 0 0 OPERATION: HOVER-IN-GROUND-EFFECT | | | DI | RECTIVITY | ANGLES (| DEGREES) | | | | Lav(360 | DEGREE) | |-----------------|----------|--------------|--------------|--------------|------------|------------|--------------|------------|--------------|--------------| | SITE | 0 | 45 | 90 | 135 | 180 | 225 | 270 | 315 | ENERGY | ARITH. | | | LEQ | 0FT 1H
0FT 2 | 62
66 | 63.8
69.1 | 68.9
72.9 | 72.4
78.2 | 74.5
77 | 69
72,5 | 70.1
69.8 | 69
73.2 | 70.2
73.9 | 68.7
72.3 | | ELTA dB | 4 | 5.3 | 4 | 5.8 | 2.5 | 3.5 | .3 | 4.2 | 3.7 | 3.6 | ^{*} DELTA dB = (SITE 1H) minus (SITE 2) contribute to noise level differences. In this analysis, magnetic recording data from microphone site 2 are compared with data recorded at site lH approximately one minute later. That is, the helicopter rotated 45 degrees every sixty seconds, in order to project each directivity angle (there is a 45 degree separation between the two sites). In addition to source variation, it is also possible that the helicopter "aim," based on magnetic compass readings may have been slightly different in each case, resulting in the projection of different intensities and accounting for the observed differences. A final item of consideration is the possibility of refraction of sound waves (due to thermal or wind gradients) resulting in shadow regions. It is worth noting that, generally, similar results have been observed for other test helicopters (Bell 222, ref. 9; Aerospatiale Dauphin, ref. 10; Hughes 500D, Ref. 11; Aerospatiale TwinStar, Ref. 12; Aerospatiale AStar, Ref. 13). Regardless of what the mechanisms are which create this variance, one perceives that static operations display intrinsically variant sound levels, in both direction and time, and also potentially variant (all other factors being normalized) for two nominally identical propagation paths. 0 0 9.5 <u>Variation in Noise Levels With Airspeed for 3, 6 and 9 Degree</u> <u>Approach Operations</u> - This section examines the variation in noise level for variations in approach angle. Data are presented for 3, 6 and 9 degree approaches. The appropriate "As Measured" mean acoustical data contained in Appendix A, have been adjusted using factors presented in Table 9.9 and plotted (corrected for the minor differences in altitude) in Figure 9.7 and 9.8. 0 0 6 0 0 This analysis has several objectives: first, to explore the realm of "Fly Neighborly" operating possibilities; second, to consider whether or not it is reasonable to establish a range of approach operating conditions for noise certification testing; and third, to compare results with data acquired during an extensive noise test conducted with the S-76A in 1980 (Ref. 14). Discussion - In the approach operational mode, impulsive (banging or slapping) acoustical signatures are a result of the interaction between vortices (generated by the fundamental rotor blade action) colliding with successive sweeps of the rotor blades (see Figure 9.9). As reported in reference 16, for certain helicopters, maximum interaction occurs at airspeeds in the 50 to 70 knot range, at rates-of-descent ranging from 200 to 400 feet per minute. When the rotor blade enters the vortex region, it experiences local pressure fluctuations and associated changes in blade loading. These perturbations and resulting pressure gradients generate the characteristic impulsive signature. The data presented in Figures 9.7 and 9.8 for the three centerline locations portray the variation in noise level as the approach angle (rate of descent) changes with airspeed held nominally constant. The potential benefit of using "Fly Neighborly" approach procedures is evident in the 4 FIGURE 9.8 0 0 0 0 0 0 0 TABLE 9.9 SIKORSKY S-76A #### APPROACH ADJUSTMENTS (dB) | | Site 4 | Site 1 | Site 5 | Propagation
Constant | |-----------|---------|---------|---------|-------------------------| | 9 Deg AL | 1.6 dB | 1.1 dB | 0.04 dB | K _A = 23 | | 9 Deg SEL | 0.74 dB | 0.77 dB | 0.03 dB | K _S = 16 | | 3 Deg AL | 0.2 dB | 0.62 dB | 1.33 dB | $K_A = 23$ | | 3 Deg SEL | 0.12 dB | 0.43 dB | 0.93 dB | K _S = 16 | The above adjustments are applied to "As Measured" noise levels to arrive at values used in Figures 9.8 and 9.9. All noise levels were corrected to the 6 degree reference altitudes (shown below). | Approach
Altitudes | Site 4 | Site 1 | Site 5 | |-----------------------|--------|--------|--------| | 6 Deg* | 412.85 | 364.08 | 302.93 | | 3 Deg** | 420.27 | 387.41 | 346.20 | | 9 Deg** | 484.52 | 406.73 | 304.28 | ^{*} Reference Altitude ^{**}Average Test Altitudes of descent) changes with airspeed held nominally constant. The potential benefit of using "Fly Neighborly" approach procedures is evident in the 4 to 5 dB differential between the 3 and 6 degree and the 9 degree data. It is interesting to note that "as measured" data reported in Reference 5 for the 6 degree approach operation agree quite well with the results of the subject test program. At microphone site 1, 1980 results revealed a mean AL of 85.2 dB and a mean SEL of 92.1 dB, whereas the 1983 tests showed an AL of 86.7 dB and an average SEL 92.6 dB. From a certification standpoint, it is clear that the 6 degree aproach would present a greater noise exposure than the alternative procedure examined. It is noted that a more exhaustive series of testing would include 5 or 6 airspeeds (and additional microphone locations) for each approach angle. A recent study conducted in France (ref. 17) included a matrix of 24 microphones. While cost and logistical constraints make this unrealistic for evaluation of each civil transport helicopter, one would be prudent to evaluate several centerline and sideline microphone locations for a variety of operational modes in any in-depth "Fly Neighborly" flight test program. Two other points of concern in developing "Fly Neighborly" procedures are safety and passenger comfort. Rates of descent, airspeed, initial approach altitude and "engine-out" performance are all factors requiring careful consideration in establishing a noise abatement approach. ## FIGURE 9.9 ## Tip Vortex Interaction Finally, while certain operational modes may significantly reduce noise levels, there may be an unacceptable acceleration /deceleration or rate-of-descent imposed on passengers. This clearly presents an important tradeoff to consider in any commercial air-shuttle operations. (6) #### 9.6 Analysis of Ground-to-Ground Acoustical Propagation 9.6.1 Soft Propagation Path - This analysis involves the empirical derivation of propagation constants for a nominally level, "soft" path, a ground surface composed of mixed grasses. As discussed in previous analyses, there are several physical phenomena that influence the diminution of sound over distance. Among these phenomena, spreading loss, ground-to-ground attenuation and refraction are considered dominant in controlling the observed propagation constants. 0 0 0 0 A-weighted L_{eq} data for the four static operational modes- HIGE, HOGE, Flight Idle, and Ground Idle- have been analyzed in each case for eight different directivity angles. Direct read acoustical data from sites 2 and 4H have been used to calculate the propagation constants (K) as follows: $$K = (\text{Leq(site 2)} - \text{Leq(site 4)})/\text{Log (2/1)}$$ where the Log (2/1) factor represents the doubling of distance dependency (Site 2 is 492 feet and site 4H is 984 feet from the hover point). For each mode of operation, the average (over various directivity angles) propagation constant has also been computed. The data used in this analysis (derived from Appendix C) are displayed in Table 9.10 and are summarized in Table 9.11. #### TABLE 9.10 #### DATA UTILIZED IN COMPUTING EMPIRICAL PROPAGATION CONSTANTS (K) FOR SOFT SITES 4H & 2 | SIKORSKY | 5-76 | | | | | |----------|-------|----------|-------|----------|-------| | 6-13-83 | | | | | | | SITE 4H | 2 | | | | | | HIGE | | FLT.IDLE | | GRN.IDLE | | | L-0 | 54.40 | M-0A | 47.80 | M-0B | 49.60 | | L-315 | 62.70 | M-315A | 54.20 | M-315B | NA. | | L-270 | 59.00 | M-270A | 52.20 | M-270B | NA. | | L-225 | 63.20 | M-225A | 53.30 | M-225B | NA. | | L-180 | 66.20 | H-180A | 53.00 | M-180B | 39.40 | | L-135 | 64.90 | M-135A | NA | M-135B | NA. | | L-90 | 61.30 | M-90A | NA | M-90B | NA | | L-45 | 56.30 | N-45A | 50.10 | M-45B | NA | | | | | 75 | | | | SITE 2 | | | | | | | HIGE | | FLT.IDLE | | GND.IDLE | | | L-0 | 63.90 | M-0A | 57.10 | M-OB | 54.80 | | L-315 | 72.10 |
M-315A | 61.50 | M-315B | NA | | L-270 | 69.60 | H-270A | 60.30 | M-270B | NA | | L-225 | 73.20 | M-225A | 62.80 | M-225B | NA | | L-180 | 76.10 | M-180A | 61.40 | M-180B | 45.20 | | L-135 | 77.00 | M-135A | NA NA | M-135B | NA. | | L-90 | 71.80 | N-90A | NA | M-90B | NA. | | L-45 | 67.90 | M-45A | 59.70 | H-458 | No | TABLE 9.11 SIKORSKY S-76 #### EMPIRICAL PROPOGATION CONSTANTS (K) FOR SOFT SITES (4H+2) | MISSION
ANGLE | HIGE
K | FLT.IDLE
K | GND.IDLE
K | |--|--|---|----------------| | 0
315
270
225
180
135
90
45 | 31.67
31.33
35.33
33.33
33.00
40.33
35.00
38.67 | 31.00
24.33
27.00
31.67
28.00 | 17.33
19.33 | | AVERAGE | 34.83 | 29.00 | 18.33 | TABLE 9.12 #### Summary of Soft Path Propagation Constants | | | | realies | | |---------------------------|----------------------|--------------------|--------------------|----------------------| | Helicopter | Average
HIGE
K | Average
FI
K | Average
GI
K | Average
HOGE
K | | Bell 222 | 41.20 | 22.30 | 13.90 | 9.10 | | Aerospatiale
Dauphin 2 | 19.16 | 26.34 | | 24.42 | | Hughes 500D | 28.67 | 25.04 | 23.50 | | | Aerospatiale
TwinStar | 37.08 | 35.05 | 32.60 | 30.35 | | Aerospatiale
AStar | 37.87 | 36.12 | 23.33 | | | Sikorsky S-76A | 34.83 | 29.00 | 18.33 | | | AVERAGE | 33.14 | 28.98 | 22.33 | 21.66 | <u>Discussion</u> - The results shown in Table 9.1 exhibit some minor variation from one operational mode to the next. The attenuation constants for HIGE and flight idle tend to agree well with results reported for other helicopters, being in the vicinity of 30 for the S-76A. The ground idle data are suspicious probably influenced by poor signal to noise conditions (also a very small sample size). A summary of results for other helicopters is presented in Table 9.12. Although S-76A results are somewhat higher, the generalized relationship \[\triangle dB = 25 \log (d1/d2) \text{ provides a reasonable working approximation for calculating ground-to-ground diminution of A-weighted sound levels over nominally soft paths out to a distance of 1000 feet for the average helicopter. 9.6.2 <u>Hard Propagation Path</u> - This part of the analyses would involve the empirical derivation of constants for sound propagation over a "hard" propagation path, a concrete/composite taxi-way surface. The analytical methods described above (Section 9.6.1) are applicable using data from sites 5H and 7H, respectively 492 and 717 feet from the hover site. The salient feature of this scenario is the presence of a ground surface which is highly reflective and uniform in composition. <u>Discussion</u> - The results of the analysis (not shown) revealed absurdly large propagation constant values. This outcome suggests a very high rate of attenuation between site 5H and 7H. The presence of a strong local temperature inversion (very low wind) is probably the source of difficulty, resulting in a shadow region beyond site 5H. It is evident that an isothermal condition with no wind would be the preferred condition for assessment of ground-to-ground propagation. If there is in fact significant shadowing (along the hard path), one may ask why the soft path scenario does not exhibit strange results as well. It can only be speculated that the hard asphalt surface controlled the temperature profile (and micrometeorology) in the vicinity of 5H and 7H. Conversely, the temperature profile in the vicinity of sites 2 and 4H may have differed significantly, perhaps controlled by the moist grassy surface. In essence, the rate of heat loss, the specific heat, and rate of heating for the dissimilar surfaces appear to have played a significant role in influencing the test results. The "anomolous" result of propagation constants of approximately 50 (i.e., \$\Delta dB = 50log (d1/d2)\$ have now been observed for the hard path scenario for two other helicopters: Hughes 500D, (Ref. 11) and Aerospatiale AStar, (Ref. 13). In each case, one also observed static analyses for equidistant (150 m) hard and soft paths displaying (see Section 9.2) in which hard path levels were always higher. The presence of a low loss rate propagation constant directly opposes those results. The only plausible explanation remains the influence of micro meteorology. Subsequent reports in this series will endeavor to further investigate hard path ground-to-ground propagation. 9.7 <u>Air-to-Ground Acoustical Propagation Analysis</u> - The approach and takeoff operations provided the opportunity to assess empirically the influences of spherical spreading and atmospheric absorption. Through utilization of both noise and position data at each of the three flight track centerline locations (microphones 5, 1, and 4), it was possible to determine air-to-ground propagation constants. 0 0 One would expect the propagation constants to reflect the aggregate influences of spherical spreading and atmospheric absorption. It is assumed that the acoustical source characteristics remain constant as the helicopter passes over the measurement array. In past studies (Ref. 9, 10, 11, 12, 13), it has been observed that this assumption is reasonably valid for takeoff and level flyover operations. In the case of approach, however, significant variation has been evident. Because of the spacial/temporal variability in approach sound radiation along the (1000 feet) segment of interest, approach data have not been utilized in estimating propagation constants. As a final background note relating to the assumption of source stability a helicopter would require approximately 10 seconds, travelling at 60 knots, to travel the distance between measurement sites 4 and 5. In both the case of the single event intensity metric, AL, and the single event energy metric, SEL, the difference between SEL and AL is determined for each pair of centerline sites. The delta in each case is then equated with the base ten logarithm of the respective altitude ratio multiplied by the propagation constant (either KP(AL) or KP(SEL), the values to be determined. | TABLE | 9.13 | | TAE | BLE 9.14 | | TABLE | 0.15 | | | | | |-------------------------|-------------------|---------|--------------|---------------------------|----------------|-------------------|---------------------------|------------|--|--|--| | HELICOPTER | : SIKORS | KY 5-76 | | HELICOPTER: SIKORSKY S-76 | | | HELICOPTER: SIKORSKY S-76 | | | | | | 22222227722772277 | | | | SVIONESCIPIE | ASSESSED STORE | 112700111 | W. SIVOK | 3K1 5-/6 | | | | | TEST DATE: | 6-13-8 | 3 | TEST DAT | E: 6-13-8 | 3 | TEST DATE | : 6-13-8 | 33 | | | | | OPERATION: ICAO TAKEOFF | | AKEOFF | OPERATIO | N: TAKEOF | | ODERATION | | on: | | | | | | TARGET IAS=75 KTS | | | THE PROPERTY | ls . | OFENHILLIN | OPERATION: TAKEOFF | | | | | | | | | | | | | INNULI | IAS=74 KTS | | | | | | MIC. | 5-4 | | MIC | 5-4 | | | 20.00 | | | | | | | | | 1110 | | | MIC | . 5-4 | | | | | EVENT NO. | KP(AL) | KP(SEL) | EVENT NO. | KP(AL) | KP(SEL) | EVENT NO. | KP(AL) | KP(SEL) | | | | | F29 | NA | NA | H44 | 31.9 | 19.4 | J56 | | | | | | | F30 | 12.3 | 6.2 | H45 | 10777570 | 2.9 | J57 | NA. | | | | | | F31 | 16.9 | 9.1 | H46 | | 2.3 | J58 | NA
05 a | NA | | | | | F32 | 22.8 | 7.4 | H47 | 150.000 | | | 25.7 | 21.2 | | | | | F33 | 18.5 | 7.4 | H48 | | 3.5 | J59 | 22.3 | 17 | | | | | F34 | 23.3 | 14.4 | H49 | 35755 | 17.8 | J60 | 22.6 | 12.6 | | | | | F35 | 21.6 | 11.6 | 3177 | | 5.9 | AUTRAGE | | | | | | | F36 | 25.7 | 12.6 | AVERAGE | 10.8 | 8.6 | AVERAGE | 23.5 | 16.9 | | | | | | | | | | | STD. DEV | 1.91 | 4.30 | | | | | AVERAGE | 20.2 | 9.8 | STD. DEV | 17.11 | 7.84 | \$355 1550
200 | **** | 7.30 | | | | | STD. DEV | 4 5/ | 2 10 | 12/2017 - 17 | | | 90% C.I. | 3.21 | 7.26 | | | | | JID, DEV | 4.56 | 3.10 | 90% C.1. | 14.08 | 6.45 | | | | | | | | 90% C.I. | 3.35 | 2.28 | | | | | | | | | | TABLE 9.16 Summary Table of Propagation Constants for Three Takeoff Operations | Operation | | KP(AL) | |--------------|---------|--------| | ICAO Takeoff | | 20.2 | | Takeoff | | 10.8 | | Takeoff | | 23.5 | | | AVERAGE | 18.17 | | | | | TABLE 9.17 | Summary | Table | for | the | Takeoff | Operation | |---------|-------|-----|-----|---------|-----------| |---------|-------|-----|-----|---------|-----------| | Helicopter | | Propagation
Constant (K) | |---------------------------|---------|-----------------------------| | Bell 222 | | N/A | | Aerospatiale
Dauphin 2 | | 20.67 | | Hughes 500D | | 21.15 | | Aerospatiale
TwinStar | | 24.4 | | Aerospatiale
AStar | | 2119 | | Sikorsky S-76A | 2 | 18.17 | | | Average | 21.26 | Data have also been analyzed from the 500 and 1000 foot level flyover operations and the KP(AL) has been computed. In this case, data were pooled for all centerline sites (5, 1, and 4) in the process of arriving at the propagation constant. The takeoff analyses are shown in Tables 9.13, 9.14 and 9.15 and are summarized in Table 9.16. Results of the level flyover calculations are presented in Table 9.18. The level flyover and takeoff analyses are also accompanied by a tabulation of results from five previous reports (Tables 9.17 and 9.19). <u>Discussion</u> - In the case of takeoff data (Table 9.16) one observes a propagation constant of about 18, a value in good agreement with previous results shown in Table 9.17. This value suggests that either little absorption takes place over the propagation path or that the source frequency content is dominated by low frequency components, (relatively unaffected by absorption). 0 0 In the case of level flyover data (Table 9.18), one observes a value of approximately 29, also in good agreement with previous results shown in Table 9.19. The variability in level flyover propagation constants from one helicopter to the next (spanning a range of 20 to 30) is likely associated
with disparate source frequency content, different absorption characteristics on the various test days and variation in absorption on any particular test day. TABLE 9.18 SIKORSKY S-76A ## LEVEL FLYOVER PROPAGATION--AL | OPERATION | | MIC 5 | HIC 1 | MIC 4 | AL
WEIGHTED
AVERAGE | |--------------|---------------------------|---------------------|------------------|------------------|---------------------------| | 500′ (0.9Vh) | N=
AVG AL=
STD DEV= | 5
83.7
.7 | 5
83.7
.3 | 5
84.5
.4 | 83.97 | | 000′ (0.9Vh) | N=
AVG AL=
STD DEV= | 5
75
1.2 | 5
75.1
1.1 | 5
75.6
1.3 | 75.23 | | | K= 2 | ∆dB / LOG(10 | 39.67 / 470.53) | | ∆dB= 8.73 | | | K=
K= | 8.73 / .34
25.36 | 43082 | 93 | | TABLE 9.19 # SUMMARY FOR LEVEL FLYOVER OPERATION #### AL METRIC | HELICOPTER | PROPAGATION CONSTANT (K) | |----------------|--------------------------| | BELL 222 | 21.08 | | AEROSPATIALE | | | DAUPHIN 2 | 21.40 | | HUGHES 500D | 20.81 | | AEROSPATIALE | | | TWINSTAR | 20.19 | | AEROSPATIALE | | | ASTAR | 18.77 | | SIKORSKY S-76A | 25.36 | | | | AVERAGE = 21.27 Table 9.20 provides a brief examination of propagation for the EPNL acoustical metric, used in noise certification. Calculations show a constant of approximately 20, a value greater than the mean but in good agreement with other results summarized in Table 9.21. The reader may consider computing propagation constants for other acoustical metrics as the need arises. TABLE 9.20 ## SIKORSKY S-74A # LEVEL FLYOVER PROPAGATION--EPINL | OPERATION | | MIC 5 | MIC 1 | MIC 4 | EPNL
WEIGHTED
AVERAGE | |--------------|-----------------------------|------------------|-----------------|------------------|-----------------------------| | 500′ (0.9Vh) | N=
AVG EPNL=
STD DEV= | 5
92.2
.8 | 5
92.5
.1 | 5
93.1
.3 | 92.60 | | 000' (0.9Vh) | N=
AVG EPNL=
STD DEV= | 3
86.1
1.1 | 86.1 86.5 86 | 4
86.6
1.1 | 86.43 | | | K= | △dB / L06(10 | 39.67 / 470.53 | Δ | ∆dB= 6.17 | | | K=
K= | 6.17 / .344 | | Δ | √q8= | TABLE 9.21 ## SUMMARY TABLE FOR EPNL | HELICOPTER | PROPAGATION CONSTANT (K) | |----------------|--------------------------| | BELL 222 | 14.33 | | AEROSPATIALE | | | DAUPHIN 2 | 18.67 | | HUGHES 500D | 14.80 | | AEROSPATIALE | | | TWINSTAR | 13.84 | | AEROSPATIALE | | | ASTAR | 13.14 | | SIKORSKY S-76A | 17.91 | | | | AVERAGE = 15.45 #### REFERENCES - "Determination of Minimum Distance from Ground Observer to Aircraft For Acoustic Tests," Aerospace Information Report 902, Society of Automotive Engineers, May 15, 1966. - "Flight Path Tracking: Kinotheodolite vs. Camera A comparison of Results." ICAO Committee on Aviaiton Environmental Protection, Working Group II meeting, Boston, MA, May 1984. - Richner, Hans and Peter Phillips, "Reproducibility of VIZ Radiosonde Data and Some Sources of Air," <u>Journal of Applied Meteorology</u>, 26, November 1980, May 1981. - 4. "Measuring Micro-Wind Structure in the Vicinity of the Microphone Array During Noise Certification Testing," ICAO Committee on Aviation Enviroinmental Protection, Working Group II Meeting, Boston, MA, May 1984. - "Noise Standards: Aircraft Type and Airworthiness Certification," Federal Aviation Regulations Part 36, Department of Transportation, Washington, D.C., June 1974. - 6. FAR 36, Appendix B, Section B36.2.3.3. 0 0 - "International Standards and Recommended Practices Aircraft Noise," Annex 16, International Civil Aviation Organization, May 1981, Appendix 4, paragraph 4.3. - Westland Helicopters Limited, via P. R. Kearsey, personal communication, January 1984. - 9. Newman, J. Steven, Edward J. Rickley, Tyrone L. Bland, Sharon A. Daboin. Noise Measurement Flight Test: Data/Analyses Bell 222 Twin Jet Helicopter FAA-EE-84-01, Federal Aviation Administration, Washington, DC, February 1984. - 10. Newman, J. Steven, Edward J. Rickley, Sharon A. Daboin, Kristy R. Beattie. Noise Measurement Flight Test: Data/Analyses Aerospatiale SA 365N Dauphin Helicopter FAA-EE-84-02, Federal Aviation Administration, Washington, DC, April 1984. - 11. Newman, J. Steven, Edward J. Rickley, Kristy R. Beattie, Tyrone L. Bland. Noise Measurement Flight Test: Data/Analyses Hughes 500 D/E FAA-EE-84-3, Federal Aviation Administration, Washington, DC, June 1984. - 12. Newman, J. Steven, Edward J. Rickley, Kristy R. Beattie, Tyrone L. Bland. Noise Measurement Flight Test: Data/Analyses Aerospatiale AS 355F TwinStar Helicopter FAA-EE-84-04, Federal Aviation Administration, Washington, DC, September 1984. - 13. Newman, J. Steven, Edward J. Rickley, Tyrone L. Bland, Kristy R. Beattie. Noise Measurement Flight Test: Data/Analyses Aerospatiale AS 350D AStar Helicopter FAA-EE-84-05, Federal Aviation Administration, Washington, DC, September 1984. - 14. Newman, J. Steven, Edward J. Rickley, David W. Ford. Helicopter noise Definition Report FAA-EE-81-16, Federal Aviation Administration, Washington, DC, December 1981. - 15. Impact of Noise on People Federal Aviation Administration, Washington, DC, May 1977. - 16. Cox, C. R., "Helicopter Rotor Aerodynamic and Aeroacoustic Environments," paper at the 4th AIAA Aeroacoustic Conference, Atlanta, GA, October 1977. - 17. "Procedures de Vol A Empreintes Acoustiques Reduites Pour Le SA 365N Dauphin," ICAO Committee on Aviation Environmental Protection, Working Group II Meeting, Boston, MA, May 1984. #### APPENDIX A # Magnetic Recording Acoustical Data and Duration Factors for Flight Operations This appendix contains magnetic recording acoustical data acquired during flight operations. A detailed discussion is provided in Section 6.1 which describes the data reduction and processing procedures. Helpful cross references include measurement location layout, Figure 3.3; measurement equipment schematic, Figure 5.4; and measurement deployment plan, Figure 5.7. Tables A.a and A.b which follow below provide the reader with a guide to the structure of the appendix and the definition of terms used herein. #### TABLE A.a The key to the table numbering system is as follows: 0 0 0 0 | Table No. | A. | | 1-1. | | |------------------|------------|----------|------------|--| | | | | The second | | | Appendix No | | | | | | Helicopter No. & | Microphone | Location | | | | Page No. of Grou | ıp | | | | Microphone No. 1 centerline-center 1G centerline-center(flush) 2 sideline 492 feet (150m) south 3 sideline 492 feet (150m) north 4 centerline 492 feet (150m) west 5 centerline 617 feet (188m) east #### TABLE A.b #### Definitions A brief synopsis of Appendix A data column headings is presented. EV Event Number SEL Sound Exposure Level, the total sound energy measured within the period determined by the 10 dB down duration of the A-weighted time history. Reference duration, 1-second. ALm A-weighted Sound Level(maximum) SEL-ALm Duration Correction Factor K(A) A-weighted duration constant where: K(A) = (SEL-ALm) / (Log DUR(A)) Q Time History Shape Factor, where: $Q = (100 \cdot 1(SEL-ALm) / (DUR(A))$ EPNL Effective Perceived Noise Level PNLm Perceived Noise Level(maximum) PNLTm Tone Corrected Perceived Noise Level(maximum) K(P) Constant used to obtain the Duration Correction for EPNL, where: K(P) = (EPNL-PNLTm + 10) / (Log DUR(P)) 0 0 0 OASPIm Overall Sound Pressure Level(maximum) DUR(A) The 10 dB down Duration Time for the A-weighted time history DUR(P) The 10 dB down Duration Time for the PNLT time history TC Tone Correction calculated at PNLTm Each set of data is headed by the site number, microphone location and test date. The target reference condtions are specified above each data subset. # TABLE NO. A.4-1.1 SIKORSKY S-76 HELICOPTER (SPIRIT) SUMMARY NOISE LEVEL DATA DOT/TSC 5/ 9/84 AS MEASURED * 0 0 0 0 . 0 0 0 0 | | | SI | TE: 1 | | CEN | TERLINE | - CENTE | R | | JUNE 13 | ,1983 | | | |--|--|--|--|--|--|--|--|--|---|--|--|---|--| | EV | SEL | | SEL-ALm | K(A) | Q | EPNL | PNLm | PNLTs | K(P) | OASPLB | DUR(A) | DUR(P) | TC | | TAKEO | FF | Target | IAS | 74 KTS | S (ICA | 40) | | | | | | | | | F29
F30
F31
F32
F33
F34
F35
F36 | 85.8
86.8
87.6
86.2
86.6
85.9
86.2 | 79.3
79.8
78.5
79.5
78.9
79.7 | 7.1
7.5
7.8
7.7
7.0
7.1
6.5
7.5 | 7.0
7.1
7.3
7.2
6.9
6.8
6.5
7.2 | 0.5
0.5
0.5
0.5
0.5
0.5 | 89.7
90.6
91.2
90.1
90.7
90.1
90.5
90.3 | 91.0
91.5
92.1
91.1
92.0
91.1
92.2
91.2 | 92.8
93.6
94.2
92.7
94.2
93.5
94.1
93.4 | 6.9
6.8
6.8
7.2
6.6
6.7
7.1 | 82.0
82.3
82.6
82.4
82.7
82.1
82.9
82.9 | 10.5
11.5
11.5
11.5
10.5
11.0
10.0
11.0 | 10.0
10.5
10.5
10.5
9.5
9.5
9.5 | 1.9
2.1
2.0
2.3
2.4
2.3 | | Avg.
Std Dy
90% CI | 86.4
0.6
0.4 | 79.1
0.5
0.4 | 7.3
0.4
0.3 | 7.0
0.3
0.2 | 0.5
0.0
0.0 | 90.4
0.5
0.3 | 91.5
0.5
0.3 | 93.6
0.6
0.4 | 6.9
0.2
0.1 | 82.5
0.3
0.2 | 10.9
0.6
0.4 | 9.9
0.6
0.4 | 2.2
0.2
0.1 | | TAKEO | FF | CATERGORY | B (SEE | TEXT) | | | | | | | | | | | H44
H45
H46
H47
H48
H49 | 88.5
88.4
88.6
87.0
86.6
86.6 | 81.9
81.6
82.3
78.3
78.5
79.0 |
6.6
6.9
6.3
8.7
8.1
7.6 | 6.5
6.5
7.3
7.5
6.7 | 0.4
0.5
0.4
0.5
0.5 | 92.1
91.8
92.5
90.6
90.4
90.3 | 94.1
93.7
95.0
90.8
91.0
91.3 | 95.6
95.4
96.3
92.4
92.7
93.2 | 6.5
6.4
6.5
7.5
7.4
6.6 | 85.1
84.3
84.9
81.6
82.8
81.6 | 10.5
10.5
9.5
16.0
12.0
13.5 | 10.0
10.0
9.0
12.0
10.5
12.0 | 1.5
1.7
1.4
2.0
1.7 | | Avg.
Std Dv
90% CI | | 80.3
1.9
1.5 | 7.4
0.9
0.8 | 6.9
0.4
0.4 | 0.5
0.0
0.0 | 91.3
1.0
0.8 | 92.7
1.8
1.5 | 94.3
1.7
1.4 | 6.8
0.5
0.4 | 83.4
1.6
1.3 | 12.0
2.4
2.0 | 10.6
1.2
1.0 | 1.7
0.2
0.2 | | TAKEOF | F (WIT | TH TURN) | TARGE | T IAS | 74 KTS | | | | | | | | | | J56
J57
J58
J59
J60 | 88.4
86.6
87.0
86.8
88.0 | 80.4
78.6
79.2
79.6
80.8 | 8.0
8.1
7.7
7.2
7.2 | 7.6
7.6
7.4
6.9
7.2 | 0.6
0.5
0.5
0.5 | 92.2
90.2
90.6
90.5
91.9 | 92.6
90.7
91.8
92.1
93.3 | 94.7
92.7
93.8
93.7
95.4 | 7.2
7.4
6.6
6.8
6.7 | 86.2
83.5
83.0
82.4
84.2 | 11.0
11.5
11.0
11.0
10.0 | 11.0
10.5
10.5
10.0
9.5 | 2.1
2.0
2.1
1.7
2.1 | | Avg.
Std Dv
90% CI | 87.3
0.8
0.7 | 79.7
0.9
0.9 | 7.6
0.4
0.4 | 7.4
0.3
0.3 | 0.5
0.0
0.0 | 91.1
0.9
0.9 | 92.1
1.0
0.9 | 94.1
1.0
1.0 | 6.9
0.3
0.3 | 83.9
1.5
1.4 | 10.9
0.5
0.5 | 10.3
0.6
0.5 | 2.0
0.2
0.2 | MOISE INDEXES CALCULATED USING MEASURED DATA UNCORRECTED FOR TEMPERATURE, HUMIDITY, OR AIRCRAFT DEVIATION FROM REF FLIGHT TRACK ## TABLE NO. A.4-1.2 ## SIKORSKY S-76 HELICOPTER (SPIRIT) ## SUMMARY NOISE LEVEL DATA #### AS MEASURED * DOT/TSC 5/ 9/84 | | | SI | TE: 1 | | CE | NTERLINE | - CENT | ER | | JUNE 13 | ,1983 | | | |---|--|--|--|--|--|--|---|---|---|--|---|--|---| | EV | SEL | ALa | SEL-ALI | K(A) | 0 | EPNL | PHLE | PNLTs | K(P) | OASPLa | DUR(A) | DUR(P) | TC | | 3 DEC | REE AP | PROACH - | - TARGET | IAS 74 | KTS | | | | | | ///III | Harace No. | | | G37
G38
G39
G40
G41
G42
G43 | 94.0
94.7
92.2
91.1
95.5
92.6
90.1 | 87.6
88.8
86.4
85.8
88.9
85.3
82.2 | 6.4
5.9
5.8
5.4
6.6
7.3 | 6.9
6.6
6.4
7.1
6.9
7.2 | 0.5
0.4
0.5
0.5
0.5
0.5 | 97.4
97.3
95.8
98.1
95.7
93.0 | 100.4
101.2
98.8
98.5
101.3
98.1
94.3 | 101.1
101.7
99.6
99.6
102.0
98.9
95.0 | 6.7
5.9
6.8
-
6.6
6.7
7.3 | 96.6
97.9
95.8
94.9
97.5
95.4
90.8 | 8.5
9.5
7.5
7.0
8.5
11.5
12.5 | 8.5
8.5
8.5
10.5
12.5 | 0.7
0.5
0.8
1.0
0.7
0.8
0.8 | | Avg.
Std D
90% C | 92.9
v 1.9
I 1.4 | 86.4
2.3
1.7 | 6.5
0.9
0.7 | 6.7
0.4
0.3 | 0.5
0.0
0.0 | 96.2
1.8
1.5 | 99.0
2.4
1.8 | 99.7
2.4
1.8 | 6.7
0.4
0.4 | 95.6
2.3
1.7 | 9.3
2.0
1.5 | 9.4
1.7
1.4 | 0.8
0.2
0.1 | | 6 DEGI | REE APP | RDACH | TARGET | IAS 74 | KTS | | | | | | | | | | 150
151
152
153
154
155 | 93.9
91.9
92.7
93.6
92.2
93.0 | 87.8
83.7
86.4
86.8
86.4
85.6 | 6.1
8.1
6.4
6.9
5.8
7.4 | 6.3
6.8
6.8
6.6
6.1
7.3 | 0.4
0.5
0.4
0.4
0.5 | 96.7
95.3
95.8
96.9
95.7
96.2 | 100.2
97.1
98.5
99.9
99.8
98.3 | 101.0
97.8
98.8
100.8
100.5
99.0 | 6.2
7.2
7.1
6.2
5.7
7.3 | 98.3
94.6
95.2
96.5
96.9
94.9 | 9.5
15.5
8.5
11.0
9.0
10.5 | 8.5
11.0
9.5
9.5
8.0
10.0 | 0.8
0.6
0.3
0.9
0.8
0.7 | | Avg.
Std Dv
90% CI | 92.9
0.8
0.7 | 86.1
1.4
1.1 | 6.8
0.9
0.7 | 6.6
0.4
0.4 | 0.5
0.0
0.0 | 96.1
0.6
0.5 | 99.0
1.2
1.0 | 99.6
1.3
1.1 | 6.6
0.7
0.6 | 96.1
1.4
1.2 | 10.7
2.5
2.1 | 9.4
1.1
0.9 | 0.7
0.2
0.2 | | 9 DEGR | EE APPE | ROACH | TARGET | IAS 74 | KTS | | | | | | | | | | K61
K62
K63
K64
K65
K66 | 84.1
90.3
88.0
85.9
87.5
86.7 | 77.2
81.1
79.1
77.8
80.5
78.2 | 6.9
9.2
8.9
8.1
7.0
8.6 | 6.9
7.4
6.5
6.7
6.1
6.6 | 0.5
0.5
0.3
0.4
0.3 | 93.2
91.6
89.4
91.0
90.4 | 89.5
94.1
92.8
90.4
93.7
91.5 | 90.0
94.6
94.0
90.9
94.3
92.2 | 7.2
5.8
7.0
6.4
6.4 | 89.9 | 16.5
14.5 | 15.5
21.0
16.0
11.0 | 0.5
0.5
1.1
0.5
0.6
0.7 | | Avg.
Std Dv
90% CI | 87.1
2.1
1.7 | 79.0
1.6
1.3 | 8.1
0.9
0.8 | 6.7
0.4
0.4 | 0.4
0.1
0.1 | 91.1
1.4
1.4 | 92.0
1.8
1.5 | 92.7
1.9
1.6 | 6.6
0.6
0.5 | 89.1 | 17.0 | 16.5
3.8
3.6 | 0.7
0.2
0.2 | NOISE INDEXES CALCULATED USING MEASURED DATA UNCORRECTED FOR TEMPERATURE, HUMIDITY, OR AIRCRAFT DEVIATION FROM REF FLIGHT TRACK # TABLE NO. A.4-1.3 SIKORSKY S-76 HELICOPTER (SPIRIT) SUMMARY NOISE LEVEL DATA 0 0 AS MEASURED * | | | | S | ITE: 1 | | CEN | TERLINE | - CENTE | R | | JUNE 13 | ,1983 | | | |-------|--|--|--|--|---------------------------------|--|--|--|--|---------------------------------|--|--|--------------------------------------|---| | | EV | SEL | ALm | SEL-ALM | K(A) | 0 | EPNL | PNLs | PNLTa | K(P) | OASPLB | DUR(A) | DUR(P) | TC | | | 500 F | T. FLYO | VER | TARGET 1 | AS 145 | KTS | | | | | | | | | | | A1
A2
A3
A5
A6 | 89.5
89.7
89.4
89.2
90.1 | 83.9
83.8
83.7
83.2
84.0 | 5.6
5.9
5.7
5.9
6.1 | 6.3
6.4
6.5
6.4
6.6 | 0.5
0.5
0.5
0.5 | 92.5
92.7
92.6
92.3
92.4 | 96.4
96.4
96.3
95.8
95.2 | 97.0
97.0
96.7
96.5
95.8 | 6.3
6.4
6.2
6.9 | 100.1
98.4
100.1
99.3
99.6 | 7.5
8.5
7.5
8.5
8.5 | 7.5
8.0
8.0
8.5
9.0 | 0.6
0.4
0.7
0.6 | | | Avg.
Std Dv
90% C | | 83.7
0.3
0.3 | 5.8
0.2
0.2 | 6.4
0.1
0.1 | 0.5
0.0
0.0 | 92.5
0.1
0.1 | 96.0
0.5
0.5 | 96.6
0.5
0.5 | 6.4
0.3
0.2 | 99.5
0.7
0.7 | 8.1
0.5
0.5 | 8.2
0.6
0.5 | 0.6
0.1
0.1 | | | 500 FT | . FLYC | VER | TARGET 1 | AS 13 | O KTS | 15 | | | | | | | | | | B7
B8
B9
B10
B11
B12
B13 | 86.0
88.4
86.3
87.3
87.4
88.3
85.5 | 79.8
81.7
79.6
80.7
81.4
82.3
79.0 | 6.2
6.7
6.8
6.6
6.0
6.5 | 6.8
6.8
6.8
6.5
6.6 | 0.5
0.5
0.5
0.5
0.5
0.5 | 91.0
89.2
89.9
90.2
90.9
88.4 | 92.1
93.3
91.7
92.5
93.6
94.1
91.1 | 93.1
94.3
92.7
93.6
94.4
94.9
92.1 | 7.0
6.8
6.6
6.4
6.6 | 94.9
94.2
93.1
93.1
95.2
94.5
92.9 | 8.0
9.5
10.0
9.5
8.5
8.0
9.0 | 9.0
9.0
9.0
8.0
8.0 | 1.0
1.1
1.0
1.1
0.8
0.9
1.0 | | | Avg.
Sta Dv
90% CI | | 80.6
1.2
0.9 | 6.4
0.3
0.2 | 6.7
0.1
0.1 | 0.5
0.0
0.0 | 89.9
1.0
0.8 | 92.6
1.1
0.8 | 93.6
1.0
0.7 | 6.7
0.2
0.1 | 94.0
1.0
0.7 | 8.9
0.8
0.6 | 8.7
0.5
0.4 | 1.0
0.1
0.1 | | | 500 FT | . FLYO | VER | TARGET IA | S 115 | KTS | | | | | | | | | | | C14
C15
C17
C18 | 86.4
85.7
84.7
86.7 | 79.4
79.3
78.2
79.9 | 7.0
6.4
6.5
6.9 | 6.9
6.7
6.9
6.7 | 0.5
0.5
0.5
0.5 | 89.0
88.8
87.8
89.6 | 91.1
91.4
90.3
91.8 | 92.0
92.7
91.3
92.8 | 6.9
6.6
7.1
6.7 | 88.0
87.4
91.1
89.3 | 10.5
9.0
9.0
10.5 | 10.5
8.5
8.0
10.0 | 1.0
1.1
1.1
1.0 | | | Avg.
Std Dv
90% Cl | 85.9
0.9
1.0 | 79.2
0.7
0.8 | 6.7
0.3
0.3 | 6.8
0.1
0.1 | 0.5
0.0
0.0 | 88.8
0.8
0.9 | 91.1
0.7
0.8 | 92.2
0.7
0.8 | 6.8
0.2
0.3 | 89.0
1.7
2.0 | 9.7
0.9
1.0 | 9.2
1.2
1.4 | 1.0
0.0
0.1 | | | 500 FT | . FLYO | VER | TARGET IA | s 100 | KTS | | | | | | | | | | | D19
D20
D21
D22
D23 | 86.3
86.9
84.8
86.3
86.7 | 77.3
79.2
77.7
78.6
80.5 | 9.0
7.7
7.1
7.7
6.2 | 8.0
6.9
6.8
6.8 | 0.6
0.4
0.5
0.4
0.5 | 89.1
89.6
87.8
89.1
89.9 | 89.1
91.0
90.2
90.8
93.1 | 90.0
91.9
91.1
91.7
93.9 | 8.1
7.1
6.7
6.8
6.7 | 83.8
84.1
83.1
83.3
87.7 | 13.5
13.0
10.5
13.5
8.0 | 13.0
12.0
10.0
12.0
8.0 | 0.9
1.4
0.9
1.1
0.7 | | 12 | Avg.
Std Dv
902 CI | 86.2
0.8
0.8 | 78.7
1.3
1.2 | 7.5
1.0
1.0 |
7.1
0.5
0.5 | 0.5
0.1
0.1 | 89.1
0.8
0.8 | 90.8
1.4
1.4 | 91.7
1.4
1.3 | 7.1
0.6
0.6 | 84.4
1.9
1.8 | 11.7
2.4
2.3 | 11.0
2.0
1.9 | 1.0
0.2
0.2 | | | 1000 F | T. FLYC | VER | TARGET 1 | AS 14 | 5 KTS | | | | | | | | | | SHEET | E24
E25
E26
E27
E28 | 84.1
83.9
83.5
85.3
84.0 | 75.1
74.0
74.4
76.8
75.0 | 8.9
9.9
9.2
8.5
9.0 | 7.4
7.6
7.6
7.1
7.4 | 0.5
0.5
0.5
0.5 | 86.5
86.1
86.0
87.6
86.6 | 86.7
84.6
85.5
88.5
86.7 | 87.3
85.7
86.3
89.0
87.6 | 7.6
7.9
7.6
7.3
7.4 | 94.7
93.0
94.5
95.1
94.7 | 16.0
20.0
16.0
15.5
16.5 | 16.5
20.5
18.5
14.5
16.0 | 0.6
1.1
1.1
0.8
1.4 | | | Avg.
Std Dv
90% CI | 84.2
0.7
0.7 | 75.1
1.1
1.0 | 9.1
0.5
0.5 | 7.4
0.2
0.2 | 0.5
0.0
0.0 | 86.5
0.6
0.6 | 86.4
1.4
1.4 | 87.2
1.3
1.2 | 7.6
0.2
0.2 | 94.4
0.8
0.8 | 16.8
1.8
1.7 | 17.2
2.3
2.2 | 1.0
0.3
0.3 | TABLE NO. A.4-16 # SIKORSKY S-76 HELICOPTER (SPIRIT) SUMMARY NOISE LEVEL DATA AS MEASURED # SITE: 16 CENTERLINE-CENTER (FLUSH) JUNE 13,1983 EV DASPL® DUR(A) DUR(P) TC NO DATA #### TABLE NO. A.4-2.1 #### SIKORSKY S-76 HELICOPTER (SPIRIT) #### SUMMARY NOISE LEVEL DATA AS MEASURED # SITE: 2 SIDELINE - 150 M. SOUTH JUNE 13,1983 DOT/TSC 5/10/84 | | | | | | | | | | | | 03970000000000 | | | |--|--|--|--|--|--|--|--|--|---|--|--|--|---| | EV | SEL | ALm | SEL-ALB | K(A) | 0 | EPHL | PNLB | PNLTa | K(P) | DASPLa | DUR(A) | DUR(P) | TC | | TAKEOF | F 7 | arget | IAS 7 | 4 KT | S (ICA | 10) | | | | | | | | | F29
F30
F31
F32
F33
F34
F35
F36 | 89.3
89.5
89.6
89.0
89.3
88.6
88.9
88.2 | 81.8
81.2
80.9
82.0
79.9
81.2
79.3 | 7.5
7.7
8.4
8.1
7.4
8.7
7.7
8.8 | 6.9
6.8
7.3
6.8
6.7
7.2
6.8
7.5 | 0.5
0.4
0.5
0.4
0.4
0.5 | 91.4
91.7
92.0
91.1
91.5
90.9
91.6 | 91.9
92.0
91.7
91.0
92.0
90.3
91.5
90.0 | 93.5
93.4
93.4
92.4
93.4
91.6
93.2
91.2 | 6.9
7.1
7.3
6.9
7.0
7.6
7.3 | 85.7
85.9
85.6
85.2
85.9
85.3
86.5
85.5 | 12.5
13.5
14.0
16.0
12.5
16.0
13.5
15.0 | 14.0
14.5
15.0
18.0
15.0
16.5
14.0 | 1.6
1.5
1.7
1.3
1.5
1.4
2.0 | | Avg.
Std Dv
90% CI | 89.1
0.5
0.3 | 81.0
0.9
0.6 | 8.0
0.5
0.4 | 7.0
0.3
0.2 | 0.5
0.0
0.0 | 91.5
0.4
0.3 | 91.3
0.8
0.5 | 92.8
0.9
0.6 | 7.2
0.3
0.2 | 85.7
0.4
0.3 | 14.1
1.4
0.9 | 15.3
1.5
1.1 | 1.5
0.2
0.2 | | TAKEOF | F C | ATERGOR' | Y B (SEE | TEXT) | | | | | | | | | | | H44
H45
H46
H47
H48
H49 | 90.5
89.7
90.0
89.4
90.5
89.4 | 82.8
81.3
82.1
80.4
82.3
80.6 | 7.7
8.5
8.0
9.1
8.2
8.7 | 6.9
7.3
7.2
7.5
7.2
7.1 | 0.5
0.5
0.5
0.5
0.5 | 92.5
91.8
92.2
91.8
92.7
91.9 | 92.7
91.6
92.0
91.2
93.3
91.4 | 93.7
93.1
93.2
93.4
95.2
93.1 | 7.6
7.5
7.7
7.0
6.8
7.2 | 87.1
85.5
86.6
84.2
86.5
84.7 | 13.0
14.5
13.0
16.0
13.5
17.0 | 14.0
15.0
14.5
16.0
13.0
17.0 | 1.3
1.6
1.6
2.2
1.9 | | Avg.
Std Dv
90% CI | 89.9
0.5
0.4 | 81.6
1.0
0.8 | 8.4
0.5
0.4 | 7.2
0.2
0.2 | 0.5
0.0
0.0 | 92.2
0.4
0.3 | 92.0
0.8
0.7 | 93.6
0.8
0.7 | 7.3
0.4
0.3 | 85.8
1.2
0.9 | 14.5
1.7
1.4 | 14.9
1.4
1.2 | 1.7
0.3
0.2 | | TAKEOF | F (WITH | TURN) | TARGE | T IAS | 74 KTS | | | | | | | | | | J56
J57
J58
J59
J60 | 86.2
86.4
87.0
87.3
88.1 | 77.1
77.3
78.4
78.5
79.7 | 9.1
9.1
8.5
8.8
8.4 | 7.7
7.7
7.3
7.6
7.5 | 0.5
0.5
0.5
0.5 | 89.1
89.2
89.7
90.1
90.9 | 88.6
88.2
89.3
89.6
90.8 | 90.1
90.1
91.1
91.6
92.2 | 7.7
7.8
7.3
7.4
7.8 | 83.1
83.2
83.5
83.2
86.9 | 15.0
15.0
14.5
14.5
13.0 | 14.5
15.0
14.5
14.0
13.0 | 2.1
1.8
2.0
2.1
1.7 | | Avg.
Std Dv
90% CI | 87.0
0.8
0.7 | 78.2
1.1
1.0 | 8.8
0.3
0.3 | 7.6
0.2
0.1 | 0.5
0.0
0.0 | 89.8
0.7
0.7 | 89.3
1.0
0.9 | 91.0
0.9
0.9 | 7.6
0.2
0.2 | 84.0
1.6
1.5 | 14.4
0.8
0.8 | 14.2
0.8
0.7 | 1.9
0.2
0.2 | ^{* -} NOISE INDEXES CALCULATED USING MEASURED DATA UNCORRECTED FOR TEMPERATURE, HUMIDITY, OR AIRCRAFT DEVIATION FROM REF FLIGHT TRACK 0 0 0 # TABLE NO. A.4-2.2 # SIKORSKY S-76 HELICOPTER (SPIRIT) # SUMMARY NOISE LEVEL DATA AS MEASURED # DOT/TSC 5/ 9/84 | | | S | ITE: 2 | | S | IDELINE | - 150 | M. SOUTH | | JUNE | 13,1983 | | | |---|--|--|---|---|--|--|--|--|---|--|--|---|---| | EV | SE | L ALB | SEL-ALI | K(A) | | EPN | | | K(P) | | |) DUR(P) | TC | | 3 DE | GREE A | PPROACH - | - TARGET | IAS 7 | 4 KTS | | | HC0 (25.64) | | | | | _ | | G37
G38
G39
G40
G41
G42
G43 | 87.6
87.0
87.3
85.0
88.2
87.4 | 0 80.8
78.5
78.9
79.2
79.8
78.0 | 7.8
8.2
8.5
8.4
5.7
8.4
9.4 | 7.2
6.9
7.6
7.2
5.7
7.1
7.6 | 0.5
0.4
0.5
0.5
0.4
0.5 | 91.3
92.4
90.2
90.8
87.9
91.7
90.6 | 90.7 | 94.6
92.3
93.6
91.9 | 7.0
7.1
7.4
6.3
6.4
6.6
6.8 | 86.9
87.2
86.3
86.5
85.7
88.6
85.8 | 12.0
15.0
13.0
14.5
10.0
15.0 | 10.5
12.5
12.0
13.5
9.0
14.5
15.0 | 1.8
1.7
1.6
2.1
1.2
1.2
2.6 | | Avg.
Std 0
90% C | 87.3
V 1.2
CI 0.9 | 1.0 | 8.1
1.1
0.8 | 7.1
0.6
0.5 | 0.5
0.1
0.0 | 90.7
1.4
1.0 | 91.5
1.2
0.9 | 93.3
1.1
0.8 | 6.8
0.4
0.3 | 86.7
1.0
0.7 | 13.8
2.3
1.7 | 12.4
2.1
1.6 | 1.8
0.5
0.4 | | 6 DEG | REE APP | ROACH | TARGET | IAS 74 | KTS | | | | | | | | V,1 | | 150
151
152 | 90.3
91.0 | 81.4
84.0 | 8.9
7.0 | 7.3
6.7
NO DAT | 0.5 | 93.4
94.6 | 92.6
96.1 | 94.1
97.6 | 7.6
6.8 | 89.0
91.4 | 16.5
11.0 | 16.5 | 1.6 | | 153
154
155 | 91.6
91.2
90.8 | 83.4
82.6
81.8 | 8.3
8.6
9.0 | 6.5
7.0
7.6 | 0.4
0.4
0.5 | 94.6
94.3
94.0 | 95.5
94.7
94.2 | 97.4
96.5
95.3 | 6.1
6.6
7.5 | 90.6
89.9
89.3 | 18.5
16.5
15.0 | 15.0
15.0 | 1.9 | | Avg.
Std Dv
90% CI | 91.0
0.5
0.5 | 1.1 | 0.8 | 7.0
0.4
0.4 | 0.5
0.1
0.1 | 94.2
0.5
0.5 | 94.6
1.3
1.3 | 96.2 | 6.9 | 90.0 | 15.5
2.8
2.7 | 14.5
14.3
2.3
2.1 | 1.1
1.6
0.3
0.3 | | 9 DEGR | EE APPI | ROACH | TARGET 1 | AS 74 1 | KTS | | | | | | | - 1 | 10.00 | | K61
K62
K63
K64
K65
K66 | 87.1
90.5
87.7
87.8
89.1
87.9 | 81.8
78.3 | 8.7
9.3
9.4
6.5 | 7.0
6.8
6.9
5.6 | 0.5
0.4
0.4
0.4
0.3 | 90.6
93.4
90.9
90.7
92.2
91.1 | 91.1
94.0
90.7
90.8
94.8
92.1 | 92.6
95.6
92.2
92.1
95.8
93.1 | 7.2
6.9
6.7
6.5
6.2
7.2 | 89.9
86.8
88.1 | 23.0
22.5
15.0 | 13.0
13.5
20.5
21.0
11.0
13.5 | 1.6
1.7
1.4
1.3
0.9
1.0 | | Avg.
Std Dv
90% CI | 1.2
1.0 | 1.9 | 1.0 | 0.6 | 0.4
0.1
0.1 | 91.5
1.1
0.9 | 92.3
1.7
1.4 | 1.7 | 6.8 | 88.4 | 19.0 | 15.4
4.2 | 1.3 | ^{* -} NOISE INDEXES CALCULATED USING MEASURED DATA UNCORRECTED FOR TEMPERATURE, HUMIDITY, OR AIRCRAFT DEVIATION FROM REF FLIGHT TRACK 0 0 0 0 0 ## SIKORSKY S-76 HELICOPTER (SPIRIT) #### SUMMARY NOISE LEVEL DATA AS MEASURED * SITE: 2 SIDELINE - 150 H. SOUTH JUNE 13,1983 EV SEL ALB SEL-ALB K(A) 0 EPNL PNLm PNLTm K(P) DASPLm DUR(A) DUR(P) TC 500 FT. FLYOVER -- TARGET IAS 145 KTS 7.3 6.8 7.3 6.7 0.5 0.5 0.5 89.6 83.5 93.2 95.3 96.2 6.9 100.6 1.2 8.0 10.0 90.6 83.3 93.0 95.0 A2 7.2 95.8 96.9 10.0 10.0 A3 83.4 100.B 6.0 93.0 95.5 96.4 7.0 8.0 9.0 1.2 83.1 95.7 A5 89.3 6.1 7.4 0.5 94.4 6.6 100.1 8.5 1.4 83.7 A6 0.5 93.3 7.2 95.2 95.8 97.8 11.0 11.0 0.7 6.9 90.0 83.4 6.6 0.7 0.7 0.5 96.0 93.1 95.1 99.2 9.1 10.0 1.1 0.2 Std Dv 0.8 0.1 0.4 0.3 0.1 1.8 0.0 1.3 0.3 0.8 0.8 90% CI 0.3 0.0 1.0 0.3 500 FT. FLYOVER -- TARGET IAS 130 KTS **B7** 80.4 6.7 7.5 89.9 87.0 6.6 0.5 92.0 92.9 7.0 95.2 10.0 0.9 88 89.0 80.8 8.1 91.8 92.7 0.5 90.9 91.7 12.0 7.6 12.0 0.9 **B9** 86.2 79.3 91.1 6.7 7.2
7.0 6.8 6.8 0.5 88.8 92.0 95.1 10.0 10.0 1.0 7.4 6.7 7.5 0.5 0.5 0.5 B10 88.3 80.1 8.2 92.5 90.5 91.5 91.5 13.0 12.5 1.1 B11 87.3 88.7 80.8 6.5 96.3 9.5 89.7 92.0 92.9 9.5 B12 80.7 90.8 92.0 93.0 7.4 11.5 0.9 B13 79.1 86.0 6.9 6.9 0.5 88.8 91.1 92.1 6.9 95.3 10.0 9.5 1.0 Avg. 87.5 Std Dv 1.2 7.3 80.2 7.1 91.6 0.5 89.9 92.6 7.1 94.0 10.8 10.7 1.0 0.7 0.4 0.9 0.3 0.0 0.4 0.4 1.9 1.4 1.3 0.1 90% CI 0.9 0.5 0.6 0.3 0.0 0.6 0.2 0.3 0.3 0.1 1.4 1.0 0.9 500 FT. FLYDVER -- TARGET IAS 115 KTS 7.2 C14 86.9 0.5 0.5 0.5 78.2 88.8 89.6 90.7 8.7 14.5 9.5 9.5 7.0 86.4 16.0 C15 85.5 78.6 6.9 90.9 7.1 90.4 10.0 0.9 C17 85.2 78.8 90.1 91.3 92.1 6.4 6.6 88.0 6.8 9.5 1.2 C18 86.9 78.4 8.4 7.4 0.5 88.9 89.8 90.6 86.9 14.0 0.8 14.0 86.1 78.5 Avg. 7.6 7.0 0.5 88.4 89.9 90.9 7.0 89.0 11.9 12.4 0.3 Std Dv 0.9 1.1 0.3 0.0 0.6 0.2 0.3 0.2 2.8 3.1 2.7 0.2 90% CI 1.0 0.4 0.0 0.7 0.2 0.4 0.2 3.7 3.3 0.3 500 FT. FLYOVER -- TARGET IAS 100 KTS D19 84.7 7.5 7.3 7.0 76.1 8.6 0.5 87.0 86.9 7.7 85.2 88.3 14.0 13.5 1.4 0.5 D20 86.3 9.0 87.9 87.7 88.8 7.5 83.6 17.5 17.0 1.1 D21 84.1 76.7 7.4 7.1 86.3 87.6 11.5 88.7 84.9 12.0 1.1 022 86.5 8.5 78.0 0.5 89.5 7.3 88.2 88.6 84.0 15.0 1.0 7.1 D23 85.3 78.2 7.1 0.5 87.9 89.6 90.9 7.0 86.6 10.0 10.0 1.6 Avg. 85.9 Std Dv 1.0 7.2 0.2 0.2 77.2 8.1 0.5 87.5 7.3 88.1 89.2 84.9 13.5 13.5 1.2 0.9 0.8 0.0 0.8 2.9 2.7 1.1 1.0 0.3 1.2 0.3 90% CI 1.0 0.8 0.8 0.0 0.8 1.0 1.0 0.3 0.3 1000 FT. FLYOVER -- TARGET IAS 145 KTS 84.8 85.2 75.9 75.2 B.9 9.9 E24 7.5 0.5 89.3 87.9 95.8 15.0 17.5 89.8 7.0 14.0 0.5 E25 8.0 92.4 0.6 86.0 87.2 1.8 E26 83.6 74.8 7.4 0.5 86.4 7.6 17.5 8.8 86.9 15.5 15.5 86.1 96.1 0.8 E27 E28 77.7 9.0 86.8 0.5 15.5 7.6 89.4 89.7 90.5 7.5 96.5 1.2 84.1 75.2 8.9 0.5 86.7 87.7 96.4 1.0 Avg. 84.9 Std Dv 1.2 84.9 75.8 9.1 0.5 7.4 7.6 87.9 87.6 88.4 95.4 15.7 15.8 0.2 1.2 0.5 0.0 1.5 1.8 0.3 1.8 1.6 1.7 1.0 0.5 90% Cl 1.2 1.1 0.4 0.0 2.6 1.7 0.5 1.6 0.9 ALE MU. A.4-2.3 DOT/TSC 5/ 9/84 #### TABLE NO. A.4-3.1 ## SIKORSKY S-76 HELICOPTER (SPIRIT) ## SUMMARY NOISE LEVEL DATA AS MEASURED # SITE: 3 SIDELINE - 150 M. WORTH HIME 17 190 | | | ٠. | , | | 311 | ALL THE | - 130 H | . NURTH | | JUNE 1 | 3,1983 | | | |--|--|--|--|---|--|--|--|--|---|--|--|--|---| | EV | SEL | ALB | SEL-ALB | K(A) | 9 | EPML | PNLa | PNLTs | K(P) | DASPLE | DUR(A) | DUR(P) | TC | | TAK | EOFF | Target | t IAS | 74 KT | S (IC | AQ) | | | | | | | | | F29
F30
F31
F32
F33
F34
F35
F36 | 87.6
88.2
88.5
87.6
87.9
86.9
87.0
86.0 | 80.8
79.2
79.8
78.2
79.1
77.7 | 8.6
8.1
7.6
8.3
8.1
8.7
7.9
8.3 | 7.4
7.1
7.0
7.4
7.5
7.2
7.1 | 0.5
0.5
0.5
0.5
0.5
0.5 | 89.1
90.0
90.1
89.2
89.9
88.8
89.4
88.0 | 88.8
89.9
90.4
89.1
90.1
88.5
89.5
88.1 | 90.1
91.0
91.7
90.2
91.4
89.6
92.0
89.3 | 7.6
7.5
7.7
7.6
7.7
6.7
7.4 | 83.2
84.1
84.9
83.4
83.9
82.7
83.5
82.8 | 14.5
13.5
12.5
13.5
12.5
14.5
12.5
14.5 | 15.5
15.0
13.0
14.5
13.0
15.5
12.5 | 1.3
1.1
1.3
1.1
1.3
1.1
2.5 | | Std
90% | Dv 0.8 | 79.2
1.0
0.7 | 8.2
0.4
0.2 | 7.3
0.2
0.1 | 0.5
0.0
0.0 | 89.3
0.7
0.5 | 89.3
0.8
0.5 | 90.6
1.0
0.7 | 7.5
0.3
0.2 | 83.5
0.7
0.5 | 13.5
0.9
0.6 | 14.2
1.2
0.8 | 1.4
0.5
0.3 | | TAKE | OFF C | ATERGORY | B (SEE | TEXT) | | | | | | | | | | | H44
H45
H46
H47
H48
H49 | 88.7
88.6
88.8
87.9
87.7
87.7 | 80.8
80.4
81.2
79.3
79.0
79.8 | 7.8
8.2
7.6
8.5
8.7
7.9 | 7.4
7.0
7.1
7.1
7.1
7.1 | 0.5
0.5
0.4
0.4
0.5 | 90.6
90.7
91.1
90.3
89.9 | 91.1
91.0
91.7
90.0
89.8
90.4 | 92.1
92.2
93.1
91.4
91.2
91.8 | 7.9
7.3
7.4
7.5
7.2 | 85.0
85.1
86.1
83.7
84.1
84.4 | 11.5
14.5
11.5
16.0
16.5
13.0 | 12.0
14.5
12.0
15.5
16.5 | 1.1
1.2
1.4
1.5
1.4 | | Avg.
Std (| | 80.1
0.9
0.7 | 8.1
0.4
0.4 | 7.1
0.1
0.1 | 0.5
0.0
0.0 | 90.5
0.4
0.4 | 90.7
0.7
0.6 | 92.0
0.7
0.6 | 7.5
0.3
0.2 | 84.7
0.9
0.7 | 13.8
2.2
1.8 | 14.1
2.0
1.9 | 1.3
0.2
0.1 | | TAKEC | FF (WITH | H TURN) - | - TARGE | T IAS 7 | 4 KTS | | | | | | | | | | J56
J57
J58
J59
J60 | 90.9
88.6
89.5
91.0
89.7 | 82.6
78.9
80.7
82.9
79.9 | 8.1 | 7.2
8.0
7.4
7.1
7.6 | 0.5
0.6
0.5
0.5 | 93.3
91.8
91.9
93.6
92.5 | 93.4
90.9
92.1
93.6
91.5 | 95.2
93.0
93.6
95.2
92.6 | 7.1
7.5
6.9
7.2
7.1 | 86.5
84.0
85.0
87.1
83.7 | 15.5
14.0 | 14.0
15.0
16.0
14.5
24.5 | 1.8
2.1
1.5
1.8 | | Avg.
Std D
90% C | | 81.0
1.7
1.6 | 0.8 | 7.5
0.4
0.3 | 0.5
0.0
0.0 | 92.6
0.8
0.8 | 92.3
1.2
1.1 | 93.9
1.2
1.2 | 7.2
0.2
0.2 | 85.3
1.5
1.4 | | 16.8
4.4
4.2 | 1.7 | ^{* -} NOISE INDEXES CALCULATED USING MEASURED DATA UNCORRECTED FOR TEMPERATURE, HUMIDITY, OR AIRCRAFT DEVIATION FROM REF FLIGHT TRACK DOT/TSC 5/5/84 #### TABLE NO. A.4-3.2 #### SIKORSKY S-76 HELICOPTER (SPIRIT) 0 0 #### SUMMARY NOISE LEVEL DATA AS MEASURED * SIDELINE - 150 M. NORTH JUNE 13,1983 SITE: 3 EV SEL ALB SEL-ALB K(A) 0 EPNL PNLB PHLTB K(P) DASPLm DUR(A) DUR(P) TC 3 DEGREE APPROACH -- TARGET IAS 74 KTS 7.4 7.7 7.6 7.5 2.0 91.9 G37 86.9 77.9 8.9 90.2 90.1 86.1 14.5 76.7 77.3 90.3 89.2 89.3 91.1 87.0 0.6 89.3 89.2 86.5 85.6 G38 10.3 8.2 18.0 16.0 7.6 G39 86.0 8.7 14.0 13.0 1.7 88.8 85.4 G40 86.7 76.9 9.8 90.5 18.0 14.5 9.8 7.2 89.1 88.9 90.2 7.1 7.5 7.5 86.3 85.7 23.0 18.0 18.0 77.0 G41 86.7 0.4 88.3 87.7 90.9 91.6 17.0 1.7 G42 79.0 9.2 0.5 90.3 0.5 G43 77.6 10.1 7.9 90.0 88.5 90.6 19.0 18.0 2.2 84.1 91.0 7.5 Avg. Std Dy 87.0 77.5 9.5 7.7 0.5 89.9 89.3 85.7 17.8 15.6 1.8 0.7 0.2 2.2 0.7 0.3 0.7 3.0 0.3 0.8 0.6 0.8 0.6 0.1 90% CI 0.6 0.4 0.0 0.6 6 DEGREE APPROACH -- TARGET IAS 74 KTS NO DATA 151 152 NO DATA NO DATA 153 154 77.1 77.2 6.7 7.1 0.5 87.6 90.7 8.5 83.8 87.0 91.2 6.8 1.3 89.9 85.7 9.0 90.6 91.9 86.2 17.5 155 85.6 76.8 8.8 7.3 0.5 89.7 89.1 90.9 7.6 85.4 14.5 1.8 0.5 89.3 12.7 8.4 1.5 2.6 7.4 89.9 91.4 7.3 85.8 1.5 Avg. Std Dv 90% CI 77.0 14.3 0.2 0.4 0.0 0.7 0.5 0.4 3.6 0.3 1.6 2.7 0.4 7.8 0.6 9 DEGREE APPROACH -- TARGET 1AS 74 KTS 73.6 74.0 75.5 73.5 7.8 0.6 85.1 88.7 7.0 83.5 K61 82.7 14.5 13.0 3.6 87.1 85.7 89.4 7.3 7.1 7.4 10.5 9.5 9.9 3.3 2.2 2.5 84.6 8.2 82.7 K62 0.6 88.2 19.0 16.0 85.0 83.4 84.7 6.8 7.3 6.5 6.2 24.5 24.5 21.5 K63 0.4 87.8 81.0 85.1 0.4 K64 86.7 86.8 82.0 23.5 6.4 18.0 K65 75.8 8.9 87.9 88.8 89.9 84.0 83.5 74.5 9.0 86.0 87.6 0.3 Avg. 84.0 Std Dv 0.9 87.2 86.4 22.2 88.4 7.1 18.1 2.3 74.5 9.5 7.1 0.4 82.4 4.2 0.9 1.4 1.2 5.0 1.1 1.0 0.6 0.8 0.1 1.2 0.4 0.9 90% CI 0.8 0.8 0.5 0.7 0.1 0.7 1.0 0.3 1.0 DOT/TSC 5/ 9/84 MOISE INDEXES CALCULATED USING MEASURED DATA UNCORRECTED FOR TEMPERATURE, HUMIDITY, OR AIRCRAFT DEVIATION FROM REF FLIGHT TRACK ## TABLE NO. A.4-3.3 # SIKORSKY S-76 HELICOPTER (SPIRIT) SUHMARY NOISE LEVEL DATA AS MEASURED # SITE: 3 SIDELINE - 150 M. NORTH JUNE 13,1983 DOT/TSC 5/5/84 | | | | | | | 0.777.70 | *** 1101111 | | JURE | 13,148 | 3 | | |------------------------------|--|--|---
--|---|--|--|--|---|---
--|---| | SE | L ALB | SEL-AL | m K(A) | 0 | EPN | L PHL | B PNLT | n K(P) | DASPL | DUR (A |) DUR(P | TC | | FT. FL | YOVER | TARGET | 1AS 145 | 5 KTS | | | | | | 2000 | | | | 89.
90.
90.
89. | 0 82.5
3 82.8
4 82.9
7 83.6 | 7.7
6.5
7.5
7.5
6.1 | 7.4
6.8
7.5
7.5
6.5 | 0.5
0.6
0.6
0.5 | 92. | 93.
1 93.
93. | 5 94.9
6 94.3
4 94.1 | - | 96.3
98.2
97.4
96.6
99.8 | 9.0
10.0
10.0 | 10.0 | 0.9
1.6
1.0
0.7
1.4 | | Dv 0.6 | 0.4 | 7.1
0.7
0.7 | 7.2
0.4
0.4 | 0.5
0.0
0.0 | 0.7 | 0.5 | 0.8 | 7.5
0.4
0.6 | 97.7
1.4
1.3 | 9.7
1.0
0.9 | 9.8
0.3
0.5 | 1.1 | | FT. FLY | OVER | TARGET I | AS 130 | KTS | | | | | | | | | | 87.3
87.8 | 80.7
79.5 | 7.8
6.5
8.3
6.8
7.8
6.6
8.2 | 7.3
6.7
7.7
6.8
7.5
7.0
7.6 | 0.5
0.5
0.5
0.5
0.5 | 89.3
89.1
89.2
90.1 | 91.2
90.1
90.9
91.6 | 92.6
90.9
92.3
92.3 | 7.4
6.8
7.6
6.6
7.3
6.7
7.5 | 89.8
95.2
90.4
94.7
92.3
95.7
91.1 | 12.0
9.5
12.0
10.0
11.0
9.0 | 11.0
9.5
12.0
11.0
11.5
9.5 | 0.9
1.6
0.7
1.6
0.7
1.5 | | 87.5
v 0.6
l 0.4 | 80.1
0.7
0.5 | 7.4
0.7
0.5 | 7.2
0.4
0.3 | 0.5
0.0
0.0 | 89.3
0.5
0.4 | 90.8
0.8
0.6 | 91.8
1.1
0.8 | 7.2
0.4
0.3 | 92.7
2.4
1.8 | 10.8
1.3
0.9 | 11.0
1.2
0.8 | 1.1
0.4
0.3 | | T. FLYC | IVER T | ARGET 14 | S 115 | KTS | | | 1.0 | | | | | | | 85.9
86.3
85.6
85.6 | 78.1
78.7
78.5
78.1 | 7.8
7.7
7.0
7.5 | 7.2
7.1
6.9
7.1 | 0.5
0.5
0.5
0.5 | 87.7
87.4
87.0
87.3 | 88.5
89.1
89.1
88.4 | 89.9
89.8
90.0
89.6 | 7.2
7.1
7.1
7.4 | 89.0
85.9
87.0
89.0 | 12.0
12.0
10.5 | 12.5
11.5
10.0 | 1.5
0.7
0.8
1.5 | | 85.9
0.4
0.4 | 78.4
0.3
0.3 | 7.5
0.3
0.4 | 7.1
0.1
0.1 | 0.5
0.0
0.0 | 87.4.
0.3
0.3 | 88.8
0.4
0.4 | 89.8
0.2
0.2 | 7.2
0.2
0.2 | 87.7
1.5
1.8 | | 11.2
1.0
1.2 | 1.1
0.4
0.5 | | | VER T | ARGET IA | 100 | KTS | | | | | | | | | | 85.3 | 79.2
77.5
77.5
77.6
78.4 | 7.6 | 7.3
7.2
7.2 | 0.5
0.5
0.5 | 88.1
87.3
86.5
87.3
87.6 | 89.2
87.9
88.0
88.0
89.1 | 90.4
89.3
88.9
89.1
89.9 | 7.0
7.3
7.2
7.3
6.5 | 85.0
83.9
84.0 | 12.0
11.5
12.5 | 13.0 | 1.1
1.4
0.8
1.2
0.8 | | 85.8
0.8
0.7 | 78.0
0.7
0.7 | 0.1 | 0.3 | 0.1 | 87.4
0.6
0.5 | 88.4
0.7
0.6 | 89.5
0.6
0.6 | 7.1
0.3
0.3 | 84.4 | 13.1 | 12.9
1.3
1.2 | 1.1
0.3
0.3 | | T. FLYO | VER T | ARGET IA | \$ 145 | KTS | | | | | | | | | | | | 9.6
7.5
9.4 | 6.4 (
8.1 (
6.6 (| 0.4
0.6
0.4 | 87.2
87.8
88.3
88.2 | 86.7
86.4
87.7
88.9
87.9 | 87.8
87.4
88.8
89.8
89.3 | 7.8
7.8
7.0
7.4 | 94.4 1
94.1 1
95.9 1 | 8.5
5.5
3.5 | 14.5
16.0 | 1.4
1.0
1.3
1.0 | | 0.6 | 1.0 | 1.0 (| .8 0 | .1 | 87.9
0.5
0.6 | 87.5
1.0
0.9 | 88.6
1.0
1.0 | 7.5
0.4
0.4 | 0.9 | 1.8 | 15.6
0.7 | 1.2
0.2
0.2 | | | FT. FLY0
89. 90. 89. 90. 89. 90. 89. 90. 89. 90. 89. 90. 89. 90. 89. 90. 89. 90. 89. 90. 89. 90. 89. 90. 89. 90. 87. 90. 87. 90. 88. 85. 85. 85. 85. 85. 85. 85. 85. 85 | FT. FLYOVER 90.2 82.5 89.0 82.5 90.3 82.8 90.4 82.9 89.7 83.6 89.9 82.9 Dv 0.6 0.4 C1 0.5 0.4 FT. FLYOVER 87.7 79.8 87.3 80.7 87.8 79.5 86.9 80.0 88.6 80.9 87.4 80.8 87.0 78.9 87.5 80.1 0.4 0.5 T. FLYOVER T 85.9 78.1 85.9 78.1 85.9 78.1 85.9 78.4 0.4 0.3 T. FLYOVER T 87.0 79.2 85.3 77.5 85.6 78.1 85.9 78.4 0.4 0.3 T. FLYOVER T 87.0 79.2 85.3 77.5 85.1 77.5 85.5 77.6 86.2 78.4 0.6 0.7 0.7 T. FLYOVER T 87.0 79.2 85.9 78.4 85.9 78.4 85.9 78.4 85.9 78.4 85.9 78.4 85.9 78.4 85.9 78.4 85.9 78.4 | FT. FLYOVER TARGET 90.2 82.5 7.7 89.0 82.5 6.5 90.3 82.8 7.5 90.4 82.9 7.5 89.7 83.6 6.1 89.9 82.9 7.1 Dv 0.6 0.4 0.7 Cl 0.5 0.4 0.7 FT. FLYOVER TARGET 1 87.7 79.8 7.8 87.3 80.7 6.5 87.8 79.5 8.3 86.9 80.0 6.8 88.6 80.9 7.8 87.4 80.8 6.6 87.0 78.9 8.2 87.5 80.1 7.4 NV 0.6 0.7 0.7 Cl 0.4 0.5 0.5 T. FLYOVER TARGET 1A 85.9 78.1 7.8 86.3 78.7 7.7 85.6 78.5 7.0 85.6 78.1 7.5 85.9 78.4 7.5 V 0.4 0.3 0.3 I 0.4 0.3 0.3 I 0.4 0.3 0.4 I. FLYOVER TARGET 1A 87.0 79.2 7.8 85.3 77.5 7.9 85.1 77.5 7.6 85.5 77.6 7.9 85.1 77.5 7.6 85.5 77.6 7.9 85.7 76.4 9.6 84.4 76.2 8.1 85.9 76.4 9.4 85.3 76.4 8.8 0.6 1.0 1.0 00 | FT. FLYOVER — TARGET IAS 144 90.2 82.5 7.7 7.4 89.0 82.5 6.5 6.8 90.3 82.8 7.5 7.5 89.7 83.6 6.1 6.5 89.9 82.9 7.1 7.2 DV 0.6 0.4 0.7 0.4 C1 0.5 0.4 0.7 0.4 FT. FLYOVER — TARGET IAS 130 87.7 79.8 7.8 7.3 87.3 80.7 6.5 6.7 87.8 79.5 8.3 7.7 86.9 80.0 6.8 6.8 88.6 80.9 7.8 7.5 87.4 80.8 6.6 7.0 87.0 78.9 8.2 7.6 87.5 80.1 7.4 7.2 EV 0.6 0.7 0.7 0.4 C1 0.4 0.5 0.5 0.3 T. FLYOVER — TARGET IAS 115 85.9 78.1 7.8 7.2 86.3 78.7 7.7 7.1 85.6 78.5 7.0 6.9 85.6 78.1 7.5 7.1 85.9 78.4 7.5 7.0 85.5 77.6 7.9 7.2 86.2 78.4 7.8 6.4 85.8 78.0 7.8 7.0 0.8 0.7 0.1 0.3 0.7 0.7 0.7 0.1 0.3 I. FLYOVER — TARGET IAS 145 85.9 76.4 9.6 7.9 85.3 76.4 8.8 7.3 0.6 1.0 1.0 0.8 0.6 1.0 1.0 0.8 | FT. FLYDVER TARGET IAS 145 KTS 90.2 82.5 7.7 7.4 0.5 89.0 82.5 6.5 6.8 0.5 90.3 82.8 7.5 7.5 0.6 89.7 83.6 6.1 6.5 0.5 89.7 83.6 6.1 6.5 0.5 . 89.9 82.9 7.1 7.2 0.5 0.4 0.7 0.4 0.0 CI 0.5 0.4 0.7 0.4 0.0 CI 0.5 0.4 0.7 0.4 0.0 FT. FLYDVER TARGET IAS 130 KTS 87.7 79.8 7.8 7.3 0.5 87.8 79.5 8.3 7.7 0.6 86.9 80.0 6.8 6.8 0.5 87.4 80.8 6.6 7.0 0.5 87.6 87.9 8.2 7.6 0.5 87.0 78.9 8.2 7.6 0.5 87.1 0.4 0.5 0.5 0.3 0.0 T. FLYOVER TARGET IAS 115 KTS 85.9 78.1 7.8 7.2 0.5 85.6 78.5 7.0 6.9 0.5 85.6 78.5 7.0 6.9 0.5 85.6 78.5 7.0 6.9 0.5 85.6 78.5 7.0 6.9 0.5 85.6 78.7 7.5 7.1 0.5 85.9 78.4 7.5 7.9 7.2 0.5 85.5 77.6 7.9 7.2 0.5 85.5 77.6 7.9 7.2 0.5 85.8 78.0 7.8 7.9 0.5 85.8 78.0 7.8 7.9 0.5 85.8 78.0 7.8 7.9 0.5 85.8 78.0 7.8 7.9 0.5 85.8 78.9 7.9 0.1 0.3 0.1 0.7 0.7 0.1 0.3 0.1 0.7 0.7 0.1 0.3 0.1 0.7 0.7 0.1 0.3 0.1 0.7 0.7 0.1 0.3 0.1 0.7 0.7 0.7 0.1 0.3 0.1 0.7 0.7 0.7 0.1 0.3 0.1 0.7 0.7 0.7 0.1 0.3 0.1 0.7 0.7 0.7 0.1 0.3 0.5 85.9 76.4 9.6 7.9 0.5 85.5 75.9 9.6 8.1 0.6 85.9 76.4 9.4 7.7 0.5 85.3 76.4 8.8 7.3 0.5 85.3 76.4 8.8 7.3 0.5 85.3 76.4 8.8 7.3 0.5 | FT. FLYOVER — TARGET IAS 145 KTS 90.2 82.5 7.7 7.4 0.5 91. 89.0 82.5 6.5 6.8 0.5 92. 89.7 83.6 6.1 6.5 0.5 93. 89.7 83.6 6.1 6.5 0.5 93. 0.4 82.9 7.5 7.5 0.6 92. 89.7 83.6 6.1 6.5 0.5 93. 0.5 0.6 0.4
0.7 0.4 0.0 0.5 0.1 0.5 0.4 0.7 0.4 0.0 1. FT. FLYOVER — TARGET IAS 130 KTS 87.7 79.8 7.8 7.3 0.5 89.3 87.8 79.5 8.3 7.7 0.6 89.1 88.6 80.9 7.8 7.5 0.5 90.1 87.6 80.0 6.8 6.8 0.5 89.2 87.7 89.9 8.2 7.6 0.5 89.2 87.1 80.8 6.6 7.0 0.5 89.9 87.0 78.9 8.2 7.6 0.5 89.9 87.0 78.9 8.2 7.6 0.5 88.6 87.5 80.1 7.4 7.2 0.5 89.3 10 0.4 0.5 0.5 0.3 0.0 0.4 T. FLYOVER — TARGET IAS 115 KTS 85.9 78.1 7.8 7.2 0.5 87.3 85.6 78.5 7.0 6.9 0.5 87.0 85.6 78.1 7.5 7.1 0.5 87.3 85.9 78.4 7.5 7.1 0.5 87.3 85.9 78.4 7.5 7.1 0.5 87.3 85.9 78.4 7.5 7.1 0.5 87.3 85.9 78.4 7.5 7.1 0.5 87.3 85.9 78.4 7.5 7.1 0.5 87.3 85.9 78.4 7.5 7.1 0.5 87.3 85.9 78.4 7.5 7.1 0.5 87.3 85.9 78.4 7.5 7.1 0.5 87.3 85.9 78.4 7.5 7.1 0.5 87.3 85.9 78.4 7.5 7.1 0.5 87.3 85.9 78.4 7.5 7.0 6.9 0.5 87.3 85.1 77.5 7.6 7.2 0.5 87.3 85.3 77.5 7.9 7.3 0.5 87.3 85.4 78.4 7.8 6.4 0.4 87.6 85.8 78.0 7.8 7.9 7.2 0.5 87.3 85.8 78.0 7.8 7.9 7.2 0.5 87.3 85.8 78.0 7.8 7.9 7.2 0.5 87.3 85.9 76.4 9.6 7.9 0.5 87.4 85.6 78.2 7.5 7.6 6.4 0.4 87.6 85.8 78.0 7.8 7.9 0.5 87.3 85.9 76.4 9.6 7.9 0.5 87.2 85.3 76.4 9.6 7.9 0.5 88.2 85.3 76.4 9.6 7.9 0.5 88.2 85.3 76.4 9.6 7.9 0.5 88.2 85.3 76.4 9.6 7.9 0.5 88.2 85.3 76.4 9.6 7.9 0.5 88.2 85.3 76.4 9.6 7.9 0.5 88.3 85.9 76.4 9.4 7.7 0.5 88.2 | FI. FLYDUER TARGET IAS 145 KTS 90.2 82.5 7.7 7.4 0.5 91.7 93. 89.0 82.5 6.5 6.8 0.5 92.1 93. 90.3 82.8 7.5 7.5 0.6 92.1 93. 89.7 83.6 6.1 6.5 0.5 93.0 94.1 93. 89.7 83.6 6.1 6.5 0.5 93.0 94.1 93. 89.9 82.9 7.5 7.5 0.6 92.1 93. 89.7 83.6 6.1 6.5 0.5 93.0 94.1 93. 89.9 82.9 7.1 7.2 0.5 92.3 93.0 0.6 0.4 0.7 0.4 0.0 0.7 0.5 0.1 0.5 0.4 0.7 0.4 0.0 0.7 0.5 87.3 80.7 6.5 6.7 0.5 89.3 91.2 87.3 80.7 6.5 6.7 0.5 89.3 91.2 87.3 80.7 6.5 6.7 0.5 89.3 91.2 87.8 79.5 8.3 7.7 0.6 89.1 90.1 86.8 80.9 7.8 7.5 0.5 89.1 90.1 86.8 80.9 7.8 7.5 0.5 89.9 91.8 86.6 80.9 7.8 7.5 0.5 89.9 91.8 87.4 80.8 6.6 7.0 0.5 89.9 91.8 87.0 78.9 8.2 7.6 0.5 88.6 89.6 87.0 0.5 0.5 0.5 0.5 0.5 0.8 0.0 0.4 0.6 0.7 0.7 0.4 0.0 0.5 0.8 0.0 0.4 0.6 0.7 0.7 0.4 0.0 0.5 0.8 0.0 0.4 0.6 0.7 0.7 0.4 0.0 0.5 87.0 89.1 91.1 0.4 0.5 0.5 0.5 0.3 0.0 0.4 0.6 0.5 0.5 0.5 0.3 0.0 0.4 0.6 0.5 0.5 0.5 0.5 0.3 0.0 0.4 0.6 0.6 0.7 0.7 0.4 0.0 0.5 87.0 89.1 89.1 91.1 0.4 0.5 0.5 0.5 0.3 0.0 0.4 0.6 0.6 0.7 0.7 0.4 0.0 0.5 87.0 89.1 85.6 78.7 7.7 7.1 0.5 87.4 88.8 8.4 89.1 0.4 0.3 0.3 0.4 0.1 0.0 0.3 0.4 0.6 0.5 0.4 0.3 0.4 0.1 0.0 0.3 0.4 0.4 0.3 0.4 0.1 0.0 0.3 0.4 0.5 0.5 0.5 0.5 0.5 0.5 0.5 0.5 0.5 0.5 | FT. FLYOVER TARGET IAS 145 KTS 90.2 82.5 7.7 7.4 0.5 91.7 93.5 94.2 97.3 90.4 82.9 7.5 7.5 0.6 92.1 93.6 94.3 99.7 89.7 89.7 83.6 6.1 6.5 0.5 93.0 94.6 96.1 0.5 0.5 0.4 0.7 0.4 0.0 0.7 0.5 0.8 97.7 83.6 94.3 99.7 83.6 94.3 99.7 83.6 94.3 99.7 83.6 94.3 99.7 83.6 94.3 99.7 83.6 94.3 99.7 83.6 94.3 99.7 83.6 94.3 99.7 83.6 94.3 99.7 83.6 94.3 99.7 83.6 94.3 99.7 83.6 94.3 99.7 83.6 94.3 99.7 92.3 93.7 94.6 96.1 0.5 0.4 0.7 0.4 0.0 0.7 0.5 0.5 0.8 99.9 92.9 7.1 7.2 0.5 92.3 93.7 94.6 96.1 0.5 0.4 0.7 0.4 0.0 0.7 0.5 0.8 91.1 0.5 0.8 97.7 97.8 7.8 7.3 0.5 88.9 90.3 91.2 92.6 88.8 99.7 83.3 7.7 0.6 89.1 90.1 90.9 88.6 89.7 90.8 83.7 7.7 0.6 89.1 90.1 90.9 92.3 97.4 90.0 6.8 6.8 6.9 0.5 89.2 90.9 92.3 97.4 90.0 6.8 6.8 6.9 0.5 89.9 91.8 93.3 89.0 98.2 7.6 0.5 88.6 89.6 90.3 87.0 78.9 8.2 7.6 0.5 88.6 89.6 90.3 87.3 89.8 91.8 93.3 89.0 91.8 93.3 91.1 90.1 90.9 92.3 92.4 90.0 6.8 6.8 6.9 0.5 88.6 89.6 90.3 87.0 78.9 8.2 7.6 0.5 88.6 89.6 90.3 87.0 78.9 8.2 7.6 0.5 88.6 89.6 90.3 87.0 78.9 8.2 7.6 0.5 88.6 89.6 90.3 87.0 78.9 8.2 7.6 0.5 88.6 89.6 90.3 87.0 78.9 8.2 7.6 0.5 88.6 89.6 90.3 87.8 90.8 91.8 93.3 89.8 93.3 91.2 92.6 88.6 90.9 91.8 93.3 91.2 92.6 88.6 90.9 91.8 93.3 91.2 92.6 89.1 90.0 6.0 0.7 0.7 0.4 0.0 0.5 0.8 1.1 0.4 0.5 0.5 0.8 1.1 0.4 0.5 0.5 0.8 1.1 0.4 0.5 0.5 0.8 1.1 0.4 0.5 0.5 0.8 1.1 0.4 0.5 0.5 0.8 1.1 0.4 0.5 0.5 0.8 1.1 0.4 0.5 0.5 0.8 1.1 0.4 0.5 0.5 0.8 1.1 0.4 0.5 0.5 0.8 1.1 0.5 87.4 89.1 89.8 85.9 78.1 7.5 7.1 0.5 87.4 89.1 89.8 85.9 78.4 7.5 7.1 0.5 87.4 89.1 89.8 85.9 78.4 7.5 7.1 0.5 87.4 89.1 89.8 85.9 77.5 7.9 7.3 0.5 87.4 89.1 89.9 88.5 97.9 7.5 7.5 7.5 7.5 7.5 7.5 7.5 7.5 7.5 7.5 | FI. FLYDUER TARGET IAS 145 KTS 90.2 82.5 7.7 7.4 0.5 91.7 93.5 94.2 7.5 99.3 82.8 7.5 7.5 0.6 9.1 93.6 94.3 7.8 89.7 83.6 6.1 6.5 0.5 93.0 94.6 94.1 7.1 0.5 0.6 0.4 0.7 0.4 0.0 1.1 0.5 0.8 0.4 0.7 0.4 0.0 1.1 0.5 0.8 0.6 FT. FLYDUER TARGET IAS 130 KTS 87.7 79.8 7.8 7.8 7.3 0.5 89.3 91.2 92.6 6.8 86.6 80.7 7.8 8.3 7.7 0.5 89.3 91.2 92.6 6.8 86.9 90.3 82.7 6.5 6.5 89.2 90.9 92.3 6.6 89.6 89.9 92.8 6.6 7.5 0.6 89.1 90.1 90.5 87.8 87.8 87.3 0.5 89.2 90.9 92.3 6.6 88.6 80.9 7.8 7.5 0.5 89.2 90.9 92.3 6.6 88.6 80.9 7.8 7.5 0.5 89.2 90.9 92.3 6.6 87.0 78.9 8.2 7.6 0.5 88.6 89.6 90.9 7.8 7.5 0.5 89.9 91.8 93.3 7.2 0.1 0.5 0.8 0.6 89.1 90.1 90.5 87.8 82.7 7.5 0.5 89.3 99.9 91.8 93.3 7.2 0.5 87.6 0.5 88.6 89.6 90.0 6.8 6.6 7.0 0.5 88.6 89.6 90.9 7.8 7.5 0.5 89.9 91.8 93.3 7.5 0.7 89.9 8.2 7.6 0.5 88.6 89.6 90.9 7.8 7.5 0.5 88.6 89.6 90.9 7.8 7.5 0.5 88.6 89.6 90.9 7.8 7.5 0.5 88.6 89.6 90.9 7.8 7.5 0.5 88.6 89.6 90.9 7.8 7.5 0.5 88.6 89.6 90.9 7.8 7.5 0.5 88.6 89.6 90.9 7.8 7.5 0.5 88.6 89.6 90.9 7.8 7.5 0.5 88.6 89.6 90.9 7.8 7.5 0.5 88.6 89.6 90.9 7.8 7.5 0.5 88.6 89.6 90.9 7.8 7.5 0.5 88.6 89.6 90.9 7.8 7.5 0.5 88.6 89.6 90.9 7.8 90.0 6.8 88.6 89.8 90.9 90.9 90.3 7.5 87.5 88.3 7.7 0.6 89.1 90.1 90.5 87.0 89.9 91.8 93.3 4.7 0.7 89.8 22 7.6 0.5 88.6 89.6 90.9 7.8 7.5 0.5 88.6 89.6 90.9 7.8 7.5 0.5 88.6 89.6 90.9 7.8 7.5 0.5 88.6 89.6 90.9 7.2 88.5 89.9 91.8 93.3 7.2 88.8 89.8 7.2 90.9 90.8 90.9 90.0 90.0 90.0 90.0 90.0 | FI. FLYDUER TARGET IAS 145 KTS 90.2 82.5 7.7 7.4 0.5 91.7 93.5 94.2 7.5 98.2 90.3 92.5 6.5 6.8 0.5 9.2 93.5 94.9 7.5 98.2 97.5 7.5 0.6 92.1 93.6 94.3 7.8 97.4 9.6 99.7 83.6 6.1 6.5 0.5 93.0 94.6 94.1 7.1 99.8 99.7 83.6 6.1 6.5 0.5 93.0 94.6 94.1 7.1 99.8 99.7 83.6 6.1 6.5 0.5 93.0 94.6 94.1 7.1 99.8 99.7 83.6 6.1 6.5 0.5 93.0 94.6 94.1 7.1 99.8 99.7 83.0 6.1 6.5 0.5 93.0 94.6 94.1 7.1 99.8 99.7 83.0 6.1 6.5 0.5 93.0 94.6 94.1 7.1 99.8 99.9 93.9 6.5 6.7 0.4 0.7 0.4 0.0 0.7 0.5 0.8 0.6 1.3 99.9 93.9 91.1 92.6 6.8 0.4 1.4 1.4 1.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5 | FI. FLYDUER — TARGET IAS 145 KTS 90.2 82.5 7.7 7.4 0.5 91.7 93.5 94.2 7.5 96.3 11.0 99.4 92.1 93.6 6.5 6.5 6.8 0.5 92.1 93.6 94.1 7.1 99.8 85.5 89.9 82.9 7.5 7.5 0.6 92.1 93.6 94.1 7.1 99.8 85.5 89.9 82.9 7.5 7.5 0.6 92.1 93.6 94.1 7.1 99.8 85.5 89.9 82.9 7.5 7.5 0.6 92.1 93.6 94.1 7.1 99.8 85.5 89.9 82.9 7.1 7.2 0.5 92.3 93.7 94.7 7.5 96.8 10.0 90.4 0.7 0.4 0.0 0.7 0.5 0.8 0.6 1.3 0.9 11.1 0.0 0.8 0.8 0.8 0.8 0.8 0.8 0.8 0.8 0.8 | SEL ALB SEL-ALB K(A) 0 EPML PHLB PHLTB K(P) GASPLB DUR(A) DUR(P) FT. FLYDUER — TARGET IAS 145 KTS 90.2 82.5 7.7 7.4 0.5 91.7 93.5 94.2 7.5 96.3 11.0 10.0 99.3 82.8 7.5 7.5 7.5 0.6 92.1 93.6 94.9 — 96.2 9.0 — 90.4 82.9 7.5 7.5 0.6 92.1 93.6 94.1 — 96.6 10.0 1 — 90.4 82.9 7.5 7.5 0.6 92.1 93.6 94.1 — 96.6 10.0 1 — 99.7 83.6 6.1 6.5 0.5 93.0 94.6 96.1 7.1 99.8 8.5 9.5 0.6 93.0 94.6 96.1 7.1 99.8 8.5 9.5 0.6 0.4 0.7 0.4 0.0 0.7 0.5 0.8 0.4 1.4 1.0 0.3 0.5 0.5 0.4 0.7 0.4 0.0 0.7 0.5 0.8 0.4 1.4 1.0 0.3 0.9 0.5 0.5 0.4 0.7 0.4 0.0 0.7 0.5 0.8 0.4 1.4 1.0 0.3 0.9 0.5 0.5 0.8 0.4 1.4 1.0 0.3 0.9 0.5 0.5 0.8 0.6 1.3 0.9 0.5 0.5 0.8 0.6 1.3 0.9 0.5 0.5 0.8 0.6 1.3 0.9 0.5 0.5 0.8 0.6 1.3 0.9 0.5 0.5 0.8 0.6 1.3 0.9 0.5 0.5 0.8 0.6 1.3 0.9 0.5 0.5 0.8 0.6 1.3 0.9 0.5 0.5 0.8 0.6 1.3 0.9 0.5 0.5 0.8 0.6 1.3 0.9 0.5 0.5 0.8 0.6 0.8 0.8 0.8 0.8 0.8 0.8 0.8 0.8 0.8 0.8 | #### TABLE NO. A.4-4.1 #### SIKORSKY S-76 HELICOPTER (SPIRIT) #### SUMMARY NOISE LEVEL DATA #### AS MEASURED * SITE: 4 0 0 0 CENTERLINE - 150 M. WEST JUNE 13,1983 DOT/TSC 5/10/84 | EV | SEL | ALB | SEL-ALM | K(A) | 0 | EPNL | PNLm | PNLTm | K(P) | DASPLE | DUR(A) | DUR(P) | TC | |--|--|--|--|--|--|--|--|--|--|--|---|---|---| | TAKEOF | F | Targe | t IAS | 74 KT | S (IC | AO) | | | | | | | | | F29
F30
F31
F32
F33
F34
F35
F36 | 84.4
86.7
86.6
85.5
85.8
85.0
85.7
85.2 | 76.3
78.5
77.7
77.2
78.4
77.6
78.5
76.7 | 8.1
8.2
8.9
8.3
7.4
7.4
7.3
8.6 | 7.3
7.6
7.8
7.3
7.1
6.8
7.4
7.6 | 0.5
0.6
0.5
0.5
0.4
0.6 | 87.9
90.1
89.6
88.9
89.4
88.6
89.6
88.5 |
88.6
90.2
89.7
88.8
90.0
89.3
90.3
88.6 | 89.9
91.8
91.7
90.9
92.2
91.3
92.5
90.5 | 7.2
7.7
7.1
7.3
7.0
6.8
7.4
7.4 | 79.7
81.1
80.3
80.0
80.7
79.3
82.0
80.7 | 13.0
12.0
14.0
13.5
11.0
12.5
9.5
13.5 | 12.5
12.0
13.0
12.5
10.5
12.0
9.0
12.0 | 1.3
2.1
2.0
2.1
2.2
2.1
2.2 | | Avg.
Std Dv
90% CI | | 77.6
0.8
0.6 | 8.0
0.6
0.4 | 7.4
0.3
0.2 | 0.5
0.0
0.0 | 89.1
0.7
0.5 | 89.4
0.7
0.5 | 91.4
0.9
0.6 | 7.2
0.3
0.2 | 80.5
0.9
0.6 | 12.4
1.5
1.0 | 11.7
1.3
0.9 | 2.0
0.3
0.2 | | TAKEOF | F C | ATERGOR | Y B (SEE | TEXT) | | | | | | | | | | | H44
H45
H46
H47
H48
H49 | 87.4
87.7
88.2
87.0
85.6
87.2 | 80.2
80.5
80.6
79.4
76.6
79.7 | 7.2
7.6
7.6
7.6
8.9
7.5 | 7.2
6.8
7.3
6.7
7.6
7.0 | 0.5
0.5
0.4
0.5
0.5 | 90.7
90.8
91.5
90.3
88.8
90.6 | 92.0
92.4
92.5
91.6
88.7
91.8 | 93.8
93.4
94.1
92.5
90.0
93.1 | 6.9
7.3
7.2
7.0
7.7
7.1 | 82.3
83.3
83.3
81.7
80.3
82.0 | 10.0
11.5
11.0
13.5
15.0
12.0 | 10.0
10.5
10.5
13.0
14.0
11.5 | 1.9
0.9
1.6
0.9
1.9 | | Avg.
Std Dv
90% CI | 87.2
0.9
0.7 | 79.5
1.5
1.2 | 7.7
0.7
0.5 | 7.1
0.3
0.3 | 0.5
0.0
0.0 | 90.4
0.9
0.8 | 91.5
1.4
1.2 | 92.8
1.5
1.2 | 7.2
0.3
0.2 | 82.1
1.1
0.9 | 12.2
1.8
1.5 | 11.6
1.6
1.3 | 1.5
0.5
0.4 | | TAKEOF | F (WIT | H TURN) | TARGE | T IAS | 74 KTS | | | | | | | | | | J56
J57
J58
J59
J60 | 84.1
83.6
84.4
85.4
86.1 | 76.9
75.1
77.0
78.1
78.9 | 7.2
8.5
7.5
7.3
7.2 | 7.5
7.3
6.7
6.9
6.8 | 0.6
0.5
0.4
0.5
0.5 | 86.7
87.5
88.4
89.7 | 88.2
87.0
88.8
89.2
91.1 | 89.7
88.8
90.8
90.8
92.8 | 7.3
6.4
7.1
6.7 | 80.6
78.8
80.3
80.7
81.0 | 9.0
14.5
13.0
11.5
11.5 | 12.0
11.5
11.5
10.5 | 1.6
1.7
2.0
1.6
1.7 | | Avg.
Std Dv
90% CI | 84.7
1.0
1.0 | 77.2
1.4
1.4 | 7.5
0.6
0.5 | 7.1
0.4
0.3 | 0.5
0.1
0.1 | 88.1
1.3
1.5 | 88.9
1.5
1.4 | 90.6
1.5
1.4 | 6.9
0.4
0.5 | 80.3
0.9
0.8 | 11.9
2.0
1.9 | 11.4
0.6
0.7 | 1.7
0.2
0.2 | ^{* -} MOISE INDEXES CALCULATED USING MEASURED DATA UNCORRECTED FOR TEMPERATURE, HUMIDITY, OR AIRCRAFT DEVIATION FROM REF FLIGHT TRACK ## TABLE NO. A.4-4.2 ## SIKORSKY S-76 HELICOPTER (SPIRIT) ## SUMMARY NOISE LEVEL DATA #### AS MEASURED # SITE: 4 CENTERLINE - 150 M. WEST JUNE 13,1983 EV SEL SEL-ALM K(A) 0 EPNL PNLa PHLTB K(P) DASPLB DUR(A) DUR(P) TC 3 DEGREE APPROACH -- TARGET IAS 74 KTS 90.9 G37 84.8 6.2 7.5 98.1 0.5 94.5 98.9 G38 93.6 6.4 94.5 8.5 86.0 7.6 0.6 7.5 0.9 96.5 98.8 99.7 87.3 90.5 94.6 88.2 G39 79.5 6.8 10.5 7.8 8.4 10.0 0.9 92.4 93.6 96.7 99.7 G40 7.0 7.2 7.2 6.9 83.5 8.5 0.5 93.7 1.2 6.9 G41 90.6 95.7 90.6 10.5 93.6 86.5 10.0 0.8 96.5 98.9 6.8 G42 90.7 83.5 10.0 6.7 0.8 0.4 93.8 95.3 96.0 G43 91.3 85.1 12.0 6.2 6.3 0.8 0.4 93.9 97.2 96.5 6.8 91.5 9.5 9.5 0.7 Avg. Std Dv 91.1 2.1 1.6 84.1 7.0 7.1 0.5 94.8 96.5 97.4 6.8 92.2 2.7 2.0 2.3 9.9 9.9 0.6 0.7 0.9 0.1 1.3 2.3 2.2 0.2 90% CI 1.2 1.6 0.5 0.2 0.1 0.1 6 DEGREE APPROACH -- TARGET IAS 74 KTS 92.7 92.1 150 88.0 4.7 5.1 95.7 0.3 99.9 97.6 5.6 151 100.4 85.2 84.7 6.9 96.0 8.5 6.2 9.0 0.5 0.4 95.2 98.3 94.1 152 13.0 91.9 6.6 13.0 0.4 0.8 96.9 97.9 153 92.7 91.9 83.3 9.4 7.2 12.0 95.5 96.5 95.9 0.5 1.0 96.2 7.4 6.7 91.9 154 96.8 86.1 93.3 18.0 14.5 6.8 0.6 99.6 98.9 95.3 95.5 155 92.8 11.5 87.8 4.9 11.0 0.7 0.4 99.6 100.2 6.1 8.0 8.5 0.6 92.6 Avo. 85.9 6.7 6.3 0.4 98.2 95.8 98.9 6.4 94.1 Std Dv 0.5 11.8 1.8 11.2 0.7 0.5 0.1 0.7 90% CI 0.4 1.4 2.6 1.8 1.5 3.6 1.4 0.7 0.2 0.0 1.2 1.2 0.7 3.0 0.1 9 DEGREE APPROACH -- TARGET IAS 74 KTS 84.5 90.7 K61 76.2 8.2 7.5 7.3 0.5 88.4 95.3 89.1 K62 88.1 13.5 0.7 0.4 93.7 6.9 7.4 6.5 96.0 91.0 K63 76.8 78.0 86.9 10.1 14.0 13.0 7.8 0.5 90.1 0.9 89.9 91.5 93.2 90.6 86.3 88.8 20.0 K64 86.9 19.0 6.3 0.7 0.3 89.6 K65 88.0 80.4 7.6 0.7 5.6 0.3 91.0 94.0 6.1 23.0 K66 86.7 77.7 90.1 13.5 0.4 90.2 0.9 91.0 91.8 6.7 87.4 18.0 0.8 Avg. 87.3 78.7 8.5 6.7 0.4 91.5 2.4 2.0 90.9 92.3 2.5 2.0 Std Dv 2.0 90% CI 1.7 6.7 2.6 88.6 19.7 15.5 1.0 0.8 0.8 0.1 1.6 0.5 1.7 5.0 2.8 0.1 0.8 0.6 0.1 1.6 0.4 1.4 4.1 0.1 DOT/TSC 5/5/84 0 0 NOISE INDEXES CALCULATED USING MEASURED DATA UNCORRECTED FOR TEMPERATURE, HUMIDITY, OR AIRCRAFT DEVIATION FROM REF FLIGHT TRACK 0 0 0 0 0 0 ## SIKORSKY S-76 HELICOPTER (SPIRIT) ## SUMMARY NOISE LEVEL DATA ## AS MEASURED * | S | ITE: 4 | CENT | ERLINE - | - 150 M. | WEST | | JUNE 1 | 3,1983 | | | |---|---|--------------------------|--------------------------------------|--------------------------------------|--------------------------------------|---------------------------------|--------------------------------------|--------------------------------------|-------------------------------------|---------------------------------| | EV SEL ALB | SEL-ALB K(A) | 0 | EPNL | PNLB | PNLTa | K(P) | DASPLE | DUR(A) | DUR(P) | TC | | 500 FT. FLYDVER | TARGET IAS 145 | KTS | | | | | | | | | | A1 90.2 85.0
A2 90.0 84.1
A3 89.9 84.6
A5 90.0 84.4
A6 90.3 84.2 | 5.2 5.9
5.9 6.3
5.3 6.3
5.6 6.2
6.0 6.5 | 0.4
0.5
0.5
0.5 | 93.4
92.7
93.0
93.3
93.3 | 97.4
96.4
97.1
97.1
96.8 | 98.0
96.6
97.6
97.8
97.4 | 6.1
6.7
6.2
6.1
6.5 | 99.3
98.2
99.1
99.1
98.1 | 7.5
8.5
7.0
8.0
8.5 | 7.5
8.0
7.5
8.0
8.0 | 0.6
0.3
0.5
0.7
0.6 | | Avg. 90.1 84.5
Std Dv 0.2 0.4
90% CI 0.2 0.3 | 5.6 6.2
0.4 0.2
0.3 0.2 | 0.5
0.0
0.0 | 93.1
0.3
0.3 | 97.0
0.4
0.4 | 97.5
0.5
0.5 | 6.3
0.3
0.2 | 98.8
0.6
0.5 | 7.9
0.7
0.6 | 7.8
0.3
0.3 | 0.5
0.2
0.1 | | 500 FT. FLYDVER | TARGET IAS 13 | 0 KTS | | | | | | | | | | 87 87.8 82.1
88 88.1 82.2
89 86.9 80.7
B10 | 5.7 6.5
5.9 6.4
6.1 6.6
NO DA | 0.5
0.5
0.5 | 91.1
91.1
89.8 | 94.8
94.2
92.9 | 95.5
95.2
94.0 | 6.4
6.5
6.2 | 93.0
93.2
92.4 | 7.5
8.5
8.5 | 7.5
8.0
8.5 | 0.7
1.0
1.2 | | 811 87.5 81.7
812 88.3 82.4
813 86.0 79.8 | 5.9 6.3
5.9 6.5
6.2 6.5 | 0.5
0.5
0.5 | 90.4
91.2
88.7 | 94.0
94.5
91.9 | 94.6
95.4
92.6 | 6.4
6.2
6.4 | 92.8
93.3
91.8 | 8.5
8.0
9.0 | 8.0
8.5
9.0 | 0.6 | | Avg. 87.4 81.5
Std Dv 0.9 1.0
90% CI 0.7 0.8 | 5.9 6.5
0.2 0.1
0.1 0.1 | 0.5
0.0
0.0 | 90.4
1.0
0.8 | 93.7
1.1
0.9 | 94.6
1.1
0.9 | 6.4
0.1
0.1 | 92.8
0.6
0.5 | 8.3
0.5
0.4 | 8.2
0.5
0.4 | 0.8
0.2
0.2 | | 500 FT. FLYOVER | TARGET IAS 115 | KTS | | | | | | | | | | C14 85.6 78.4
C15 86.2 80.4
C17 83.6 77.7
C18 86.2 79.7 | 7.2 6.8
5.8 6.4
5.8 6.3
6.6 6.6 | 0.5
0.5
0.5 | 88.2
89.3
86.1
89.0 | 90.1
92.5
89.1
91.6 | 91.1
93.5
90.0
92.6 | 6.9
6.2
6.3
6.6 | 85.5
86.3
88.1
86.4 | 11.5
8.0
8.5
10.0 | 11.0
8.5
9.0
9.5 | 1.0
0.9
1.0
0.9 | | Avg. 85.4 79.1
Std Dv 1.3 1.2
90% Cl 1.5 1.4 | 6.4 6.5
0.7 0.2
0.8 0.3 | 0.5
0.0
0.0 | 88.1
1.5
1.7 | 90.8
1.6
1.8 | 91.8
1.5
1.8 | 6.5
0.3
0.4 | 86.6
1.1
1.3 | 9.5
1.6
1.9 | 9.5
1.1
1.3 | 1.0
0.0
0.0 | | 500 FT. FLYOVER | TARGET IAS 10 | 0 KTS | | | | | | | | | | D19 86.6 79.9
D20 86.1 78.2
D21 83.9 77.2
D22 85.8 77.8
D23 85.6 78.8 | 6.7 6.7
7.9 7.1
6.7 6.7
7.9 7.2
6.8 6.1 | 0.5
0.5
0.5
0.5 | 89.4
88.9
86.9
88.8
88.4 | 92.0
90.1
89.3
90.4
91.1 | 92.6
91.3
90.2
91.6
92.3 | 6.8
6.9
6.7
6.9 | 85.6
81.5
81.6
82.0
84.4 | 10.0
13.0
10.0
12.5
13.0 | 10.0
12.5
10.0
11.0
9.0 | 0.6
1.3
0.9
1.2
1.3 | | Avg. 85.6 78.4
Std Dv 1.0 1.0
90% Cl 1.0 1.0 | 7.2 6.8
0.6 0.4
0.6 0.4 | 0.5
0.1
0.0 | 88.5
1.0
0.9 | 90.6
1.0
1.0 | 91.6
0.9
0.9 | 6.7
0.2
0.2 | 83.0
1.9
1.8 | 11.7
1.6
1.5 | 10.5
1.3
1.3 | 1.1
0.3
0.3 | | 1000 FT. FLYOVER | TARGET IAS 14 | 5 KTS | | | | | | | | | | E24 83.6 74.9
E25 83.3 74.6
E26 83.3 74.6
E27 85.5 77.7
E28 84.4 76.0 | 8.6 7.3
8.8 7.0
8.7 7.4
7.8 6.8
8.4 7.1 | 0.5
0.4
0.5
0.4 | 85.7
85.7
88.0
86.8 | 86.3
85.6
86.5
88.8
87.7 | 87.5
86.5
87.1
89.3
88.4 | 7.3
7.2
7.3
7.1 | 92.4
90.6
93.0
94.6
93.1 | 15.0
17.5
15.0
14.0
15.0 | 13.5
15.5
15.5
15.0 | 1.2
0.8
0.7
1.0 | | Avg. 84.0 75.6
Std Dv 0.9 1.3
90% CI 0.9 1.3 | 8.5 7.1
0.4 0.2
0.4 0.2 | 0.5
0.0
0.0 | 86.6
1.1
1.2 | 87.0
1.3
1.2 | 87.8
1.1
1.1 | 7.2
0.1
0.1 | 92.7
1.5
1.4 | 15.3
1.3
1.2 | 14.9
0.9
1.1 | 0.9
0.2
0.2 | ## TABLE NO. A.4-5.1 ## SIKORSKY S-76 HELICOPTER (SPIRIT) ## SUMMARY NOISE LEVEL DATA AS MEASURED # DOT/TSC 5/7/84 | | | SI | TE: 5 | | CEN | TERLINE | - 188 H | . EAST | | JUNE 1 | 3,1983 | | | |--|--|--|---|---|--|--
--|--|--|--|---|--|--| | EV | SEL | AL | SEL-AL | K(A) | 0 | EPNL | PNLa | PNLTm | K(P) | DASPLE | DUR(A) | DUR(P) | TC | | TAKE | OFF | Targe | t IAS | 74 K3 | rs (IC | CAO) | | | SHEEDON | | | | - | | F29
F30
F31
F32
F33
F34
F35
F36 | 86.8
87.1
88.1
85.9
86.4
87.7
87.9
87.4 | 79.6
79.3
80.9
79.0
80.0
81.3
81.8
81.1 | 7.2
7.7
7.1
6.9
6.4
6.4
6.3 | 7.4
7.4
7.1
6.8
6.7
6.9
6.8 | 0.6
0.5
0.5
0.5
0.5
0.5
0.5
0.5 | 90.9
90.9
91.8
90.0
90.7
91.8
91.9
91.7 | 92.0
92.0
93.4
91.2
92.4
93.8
94.4
93.9 | 94.3
94.3
95.2
93.1
94.6
95.9
96.0
96.0 | 6.9
6.8
6.9
6.8
6.6
6.7
6.8
6.3 | 84.1
84.1
84.2
81.9
82.9
84.2
85.1
84.7 | 9.5
11.0
10.0
10.5
9.0
8.5
8.0
8.5 | 9.0
9.5
9.0
10.5
7.5
7.5
8.0 | 2.3
2.4
1.9
2.0
2.2
2.1
1.6
2.1 | | Avg.
Std D
90% C | | 80.4
1.0
0.7 | 6.8
0.6
0.4 | 7.0
0.3
0.2 | 0.5
0.0
0.0 | 91.2
0.7
0.5 | 92.9
1.1
0.8 | 94.9
1.1
0.7 | 6.7
0.2
0.1 | 83.9
1.0
0.7 | 9.4
1.1
0.7 | 8.7
1.0
0.7 | 2.1
0.2
0.2 | | TAKEO | FF C | ATERGORY | B (SEE | TEXT) | | | 14 | | | | | | | | H44
H45
H46
H47
H48
H49 | 88.6
87.9
88.1
87.3
88.0
87.6 | 81.3
79.5
79.9
79.2
80.3
79.0 | 7.3
8.3
8.3
8.1
7.7
8.6 | 7.1
7.4
7.5
7.0
7.1
7.4 | 0.55
0.55
0.55
0.55 | 92.4
91.8
92.1
91.2
92.0
91.5 | 93.7
91.9
92.5
91.9
92.9
91.4 | 95.9
93.7
94.6
94.0
95.1
93.3 | 6.6
7.2
7.2
6.7
6.6
7.3 | 83.7
82.3
83.2
82.2
83.5
81.7 | 10.5
13.5
12.5
14.0
12.0
14.5 | 10.0
13.0
11.0
12.0
11.0
13.5 | 2.1
1.7
2.3
2.2
2.2
1.8 | | Avg.
Std Dv
90% CI | 87.9
0.4
0.4 | 79.9
0.8
0.7 | 8.0
0.5
0.4 | 7.3
0.2
0.2 | 0.5
0.0
0.0 | 91.8
0.4
0.4 | 92.4
0.8
0.7 | 94.4
1.0
0.8 | 6.9
0.3
0.3 | 82.8
0.8
0.7 | 12.8
1.5
1.2 | 11.7
1.3
1.1 | 2.1
0.2
0.2 | | TAKEOF | F (WITH | TURN) - | - TARGE | T IAS 7 | 4 KTS | | | | | | | | | | J56
J57
J58
J59
J60 | 89.0
87.9
88.3
88.4
88.9 | 82.7
80.6
82.1
82.0
83.0 | 6.2
7.2
6.1
6.4
5.9 | 6.7
7.2
6.6
6.5
6.7 | 0.5
0.5
0.5
0.5 | 93.2
92.0
92.2
92.5
93.1 | 95.5
93.5
94.9
94.7
95.7 | 97.1
95.4
96.5
96.6
97.9 | 6.9
7.0
6.6
6.4
6.2 | 85.8
84.4
85.7
85.7
86.4 | 8.5
10.0
8.5
9.5
7.5 | 7.5
9.0
7.5
8.5
7.0 | 2.1
2.1
1.6
2.2
2.3 | | Avg.
Std Dv
90% CI | 88.5
0.5
0.4 | 82.1
0.9
0.9 | 6.4
0.5
0.5 | 6.8
0.3
0.3 | 0.5
0.0
0.0 | 92.6
0.5
0.5 | 94.9
0.9
0.8 | 96.7
0.9
0.9 | 6.6
0.3
0.3 | 85.6
0.7
0.7 | 8.8
1.0
0.9 | 7.9
0.8
0.8 | 2.0
0.3
0.3 | ^{* -} NOISE INDEXES CALCULATED USING MEASURE, FOR TEMPERATURE, HUMIDITY, OR AIRCRAFT DEVIATION FROM REF FLIGHT TRACK ## TABLE NO. A.4-5.2 SIKORSKY S-76 HELICOPTER (SPIRIT) SUMMARY NOISE LEVEL DATA D0T/TSC 5/7/84 AS HEASURED * 0 0 0 0 0 0 | | | SI | TE: 5 | | CENT | ERLINE - | - 188 H. | . EAST | | JUNE 1 | 3,1983 | | | |---|--|--|---|---|--|--|--|--|--|--|--|---|--| | EV | SEL | ALB | SEL-ALB | K(A) | 0 | EPHL | PNLs | PNLTs | K(P) | DASPLa | DUR(A) | DUR(P) | TC | | 3 DEGR | EE APPS | ROACH - | - TARGET | IAS 74 | KTS | | | | | | | | | | G37
G38
G39
G40
G41
G42
G43 | 93.8
94.6
94.6
93.1
92.9
94.1
90.5 | 86.6
89.8
88.0
86.3
85.9
86.9
82.4 | 7.2
4.8
6.6
6.9
7.0
7.2
8.1 | 7.0
5.5
6.9
6.8
7.0
7.2
6.8 | 0.5
0.4
0.5
0.5
0.5 | 96.5
97.2
96.1
95.6
96.9
93.4 | 98.4
101.9
100.6
98.2
97.2
98.7
94.9 | 99.1
102.3
101.3
98.9
97.8
99.3
96.0 | 7.1
5.6
7.0
7.7
7.5
6.8 | 94.3
98.4
96.9
93.1
92.8
95.7
90.2 | 10.5
7.5
9.0
10.0
10.0
15.5 | 11.0
7.5
10.5
10.5
10.0
12.0 | 0.9
0.5
0.6
0.7
0.6
0.6 | | Avg.
Std Dv
90% CI | 93.4
1.4
1.1 | 86.6
2.3
1.7 | 6.8
1.0
0.7 | 6.7
0.6
0.4 | 0.5
0.0
0.0 | 95.9
1.4
1.1 | 98.6
2.3
1.7 | 99.2
2.1
1.5 | 7.0
0.7
0.6 | 94.5
2.8
2.0 | 10.4
2.5
1.8 | 10.2
1.5
1.2 | 0.7
0.2
0.2 | | 6 DEGR | EE APPE | ROACH - | - TARGET | 1AS 74 | KTS | | | 4 | | | | | | | 150
151
152
153
154
155 | 95.1
94.5
95.4
96.2
93.1
92.8 | 90.1
88.7
88.6
91.5
87.4
85.4 | 5.0
5.9
6.7
4.6
5.7
7.4 | 5.7
6.6
5.3
5.7
7.1 | 0.4
0.5
0.4
0.4
0.4 | 98.1
98.1
99.2
96.6
96.3 | 103.1
101.1
101.1
103.7
100.6
99.1 | 103.7
102.1
101.9
104.2
101.4
99.9 | 5.7
6.9
5.6
5.4
6.4 | 99.6
97.9
97.1
99.4
97.9
95.8 | 7.5
7.5
10.5
7.5
10.0
11.0 | 7.5
7.5
9.0 | 0.6
1.0
0.9
0.7
0.8
0.7 | | Avo.
Std Dv
90% CI | 94.5
1.3
1.1 | 88.6
2.1
1.7 | 5.9
1.0
0.9 | 6.2
0.7
0.6 | 0.4
0.1
0.0 | 97.7
1.2
1.2 | 101.4
1.7
1.4 | 102.2
1.6
1.3 | 6.0
0.6
0.6 | 98.0
1.4
1.2 | 9.0
1.7
1.4 | 8.0
1.5
1.5 | 0.8
0.1
0.1 | | 9 DEGR | EE APPI | ROACH - | - TARGET | IAS 7 | 4 KTS | | | | | | | | | | K61
K62
K63
K64
K65
K66 | 86.9
98.2
90.4
86.6
86.9
86.8 | 79.9
79.9
84.5
80.4
79.6
80.0 | 7.0
8.2
5.9
6.2
7.3
6.8 | 7.1
7.6
6.2
6.3
6.8
6.4 | 0.5
0.6
0.4
0.4
0.5
0.4 | 94.6
90.4
90.4 | 92.9
92.9
98.6
92.9
92.1
92.6 | 93.4
93.4
99.8
93.9
92.8
93.6 | 5.4
6.8
6.5 | 92.6
89.5
95.6
91.6
89.9
91.2 | 9.5
12.0
9.0
9.5
12.0
11.5 | 8.0
9.0
- | 0.6
0.5
1.2
1.4
0.7
0.7 | | Avg.
Std Dv
90% CI | 87.6
1.5
1.2 | 80.7
1.9
1.5 | 6.9
0.8
0.7 | 6.8
0.5
0.4 | 0.5
0.1
0.0 | 91.8
2.4
4.1 | 93.7
2.4
2.0 | 94.5
2.6
2.1 | 6.2
0.8
1.3 | 91.7
2.2
1.8 | 10.6
1.4
1.1 | 9.3
1.5
2.6 | 0.9
0.3
0.3 | ^{* -} NOISE INDEXES CALCULATED USING MEASURED DATA UNCORRECTED FOR TEMPERATURE, HUMIDITY, OR AIRCRAFT DEVIATION FROM REF FLIGHT TRACK #### TABLE NO. A.4-5.3 ## SIKORSKY S-76 HELICOPTER (SPIRIT) ## SUMMARY NOISE LEVEL DATA AS MEASURED * SITE: 5 CENTERLINE - 188 M. EAST JUNE 13,1983 ΕV SEL ALB SEL-ALB K(A) 0 EPNL PNLB PMLTm K(P) DASPLm DUR(A) DUR(P) 500 FT. FLYOVER -- TARGET 1AS 145 KTS 5.4 5.6 5.4 6.1 91.9 91.9 92.0 0.5 95.9 89.1 96.4 6.2 7.5 8.0 7.5 7.0 A2 83.5 98.3 97.5 7.5 7.5 7.5 7.0 95.6 0.5 1.0 96.4 A3 83.3 83.2 88.9 0.5 0.8 6.4 95.9 95.5 96.6 88.6 6.2 99.9 A5 0.7 6.4 91.7 96.3 90.8 98.4 A6 84.9 5.9 6.5 0.5 93.7 97.9 100.1 8.0 8.5 0.7 Avg. Std Dv 89.2 83.7 5.6 0.2 0.2 6.3 0.5 92.2 96.0 96.7 0.9 6.3 98.9 0.7 0.1 7.6 7.6 0.9 0.0 0.8 0.7 0.6 90% CI 0.0 1.1 0.8 0.7 0.4 0.5 0.2 0.1 0.0 0.8 0.7 0.6 0.0 1.1 0.4 500 FT. FLYDVER -- TARGET IAS 130 KTS **B7** 86.9 81.0 5.8 6.3 0.5 90.2 93.2 88.2 94.3 92.7 **B8** 6.6 8.5 82.1 6.1 8.0 0.5 94.2 6.6 91.0 R9 95.0 86.1 80.0 6.6 94.1 8.5 8.0 6.1 6.6 0.5 92.1 0.9 89.3 93.1 B10 87.2 6.6 92.4 8.5 8.5 80.8 6.3 1.1 0.5 6.6 90.1 93.9 B11 86.9 92.9 81.2 82.2 5.8 6.3 9.0 0.5 6.4 1.0 89.8 93.1 93.9 B12 87.8 6.5 95.2 5.6 6.2 8.0 8.0 0.7 90.4 93.7 94.6 94.3 B13 85.4 79.0 6.6 6.4 8.0 0.5 90.8 1.0 88.2 91.8 6.7 92.6 9.0 9.0 1.2 Avg. 86.9 Std Dv 1.0 80.9 6.0 6.5 0.5 89.9 92.9 93.8 6.6 93.4 1.1 0.3 8.5 8.4 1.0 0.2 0.0 0.9 90% CI 0.7 1.1 1.1 0.1 0.8 1.1 0.4 0.7 0.1 0.0 0.2 0.7 0.8 0.8 0.1 0.8 0.3 0.5 0.1 500 FT. FLYDVER -- TARGET IAS 115 KTS C14 86.5 85.9 79.9 6.4 0.4 91.7 92.0 92.9 93.2 89.3 C15 6.4 80.0 87.0 10.0 5.9 6.2 11.0 1.1 0.4 88.8 C17 6.0 87.3 84.4 78.3 9.0 8.5 6.1 6.6 0.5 1.3 87.2 90.1 91.2 C18 85.8 6.7 89.9 8.5 79.3 6.5 6.5 8.0 1.1 0.4 88.6 91.2 92.3 6.4 87.5 10.0 9.5 Avg. 85.7 Std Dv 0.9 90% CI 1.0 6.3 6.4 0.4 88.5 91.2 92.4 6.4 87.9 9.6 0.8 9.0 1.2 0.9 0.0 0.8 0.9 0.3 1.4 1.1 0.9 0.9 0.4 0.2 0.1 0.0 1.0 1.0 1.1 0.3 1.6 1.3 1.1 0.1 500 FT. FLYOVER -- TARGET IAS 100 KTS D19 84.3 85.7 7.3 6.7 0.4 87.2 88.7 90.4 89.5 D20 78.5 77.4 6.4 81.8 13.0 12.0 0.9 92.1 90.9 6.3 82.3 D21 84.0 7.5 11.0 1.2 0.5 86.9 89.7 90.6 6.7 022 85.6 78.1 82.3 9.5 9.0 6.8 0.9 0.4 91.4 88.6 90.3 6.7 82.1 D23 85.7 13.0 78.8 7.0 7.1 12.0 1.0 0.5 88.4 90.8 91.6 6.9 83.8 9.5 9.5 0.9 85.1 78.0 7.1 6.8 0.5 88.0 90.2 91.2 Std Dv 0.9 6.6 82.5 11.4 0.7 0.4 0.2 10.7 1.0 0.0 0.8 0.7 0.6 0.2 90% CI 0.8 0.8 1.8 0.7 0.4 1.4 0.2 0.0 0.8 0.6 0.2 0.8 0.2 1000 FT. FLYDVER -- TARGET IAS 145 KTS E24 83.1 74.9 8.2 6.8 0.4 85.9 86.9 E25
93.1 92.0 83.9 73.9 15.5 8.0 10.0 0.6 1.0 85.4 E26 86.4 17.5 15.5 82.9 74.3 8.6 7.3 7.1 7.2 1.0 85.3 85.2 88.3 86.2 88.8 7.3 7.3 7.1 E27 E28 85.2 83.5 77.0 92.8 17.0 1.0 8.2 87.3 85.7 94.2 75.1 8.5 14.0 14.5 0.5 85.8 87.1 93.4 15.0 16.5 1.3 Avg. Std Dv 83.7 75.0 8.7 7.3 0.5 86.1 86.1 7.2 87.1 0.9 93.1 15.5 1.2 16.0 0.7 0.4 1.0 0.1 1.2 1.1 90% CI 0.8 1.0 0.1 0.8 1.3 0.7 1.3 0.3 0.4 0.1 1.8 1.0 0.2 0.7 DOT/TSC 5/7/84 0.3 3 #### APPENDIX B #### Direct Read Acoustical Data and Duration Factors for Flight Operations In addition to the magnetic recording systems, four direct-read, Type-1 noise measurement systems were deployed at selected sites during flight operations. The data acquisition is described in Section 5.6.2. 0 0 These direct read systems collected single event data consisting of maximum A-weighted sound level (AL), Sound Exposure Level (SEL), integration time (T), and equivalent sound level (LEQ). The SEL and dBA, as well as the integration time were put into a computer data file and analyzed to determine two figures of merit related to the event duration influence on the SEL energy dose metric. The data reduction is further described in Section 6.2.2; the analysis of these data is discussed in Section 9.3. This appendix presents direct read data and contains the results of the helicopter noise duration effect analysis for flight operations. The direct read acoustical data for static operations is presented in Appendix D. Each table within this appendix provides the following information: The test run number Run No. | Man No. | The cest ran names | |----------|---| | SEL(dB) | Sound Exposure Level, expressed in decibels | | AL(dB) | A-Weighted Sound Level, expressed in decibels | | T(10-dB) | Integration time | | K(A) | Propagation constant describing the change in dBA with distance | | Q | Time history "shape factor" | | Average | The average of the column | | N | Sample size | | Std Dev | Standard Deviation | | 90% C.I. | Ninety percent confidence interval | | Mic Site | The centerline mircophone site at which the measurements were taken | | | | TEST DATE: 6-13-83 OPERATION: 500 FT FLYOVER(1.0*UNE)/TARGET IAS=145 KTS | | | | MI | C SITE: | 5 | |----------|---------|--------|----------|---------|-----| | | | | | | | | RUN NO. | SEL(DB) | AL(DB) | T(10-DB) | K(A) | 9 | | A1 | 89.8 | 84.8 | 7 | 5.9 | .5 | | A2 | 89.6 | 84 | 8 | 6.2 | .5 | | A3 | 89.8 | 84.2 | 8 | 6.2 | .5 | | A4 | 91.3 | 86 | 7 | 6.3 | .5 | | A5 | 89.1 | 84 | 7 | 6 | .5 | | A6 | 91.5 | 85.8 | 8 | 6.3 | .5 | | AVERAGE | 90.20 | 84.80 | 7.50 | 6.20 | .5 | | N | 6 | 6 | 6 | 6 | 6 | | STD.DEV. | 0.98 | 0.90 | 0.55 | .15 | .01 | | 90% C.I. | 0.81 | 0.74 | 0.45 | .12 | .01 | | | | | | | | TABLE B.1.2 HELICOPTER: SIKORSKY S-76 TEST DATE: 6-13-83 OPERATION: 500 FT FLYOVER(1.0 MNE)/TARGET IAS=145 KTS | | | | MI | C SITE: | 1 | |----------|---------|--------|----------|---------|-----| | RUN NO. | SEL(DB) | AL(DB) | T(10-DB) | K(A) | Q | | A1 | 90.8 | 85 | 7 | 6.9 | .5 | | A2 | 90.6 | 84.1 | 9 | 6.8 | .5 | | A3 | 90.9 | 85.6 | 6 | 6.8 | .6 | | A4 | NA. | NA | NA | NA | NA | | A5 | 90.3 | 84.6 | 8 | 6.3 | .5 | | A6 | 92 | 85.6 | 7 | 7.6 | .6 | | AVERAGE | 90.90 | 85.00 | 7.40 | 6.90 | .5 | | N | 5 | 5 | 5 | 5 | 5 | | STD.DEV. | 0.65 | 0.65 | 1.14 | .45 | .06 | | 90% C.I. | 0.62 | 0.62 | 1.09 | .43 | .06 | TEST DATE: 6-13-83 OPERATION: 500 FT FLYOVER(1.0 #WNE)/TARGET IAS=145 KTS | | | | MI | C SITE: | 4 | | |---------|-----------|--------|----------|---------|-----|--| | RUN NO | . SEL(DB) | AL(DB) | T(10-DB) | K(A) | 0 | | | A | 1 90.7 | 85.2 | 8 | 6.1 | .4 | | | A | 2 90.4 | 84.1 | 9 | 6.6 | .5 | | | A | 3 90.5 | 84.5 | 7 | 7.1 | . 6 | | | A | 91.3 | 85.3 | 7 | 7.1 | .6 | | | A | 5 90.7 | 84.6 | 8 | 6.8 | .5 | | | A | 6 90.9 | 84.5 | 8 | 7.1 | .6 | | | AVERAGE | 90.80 | 84.70 | 7.80 | 6.80 | .5 | | | N | 6 | 6 | 6 | 6 | 6 | | | STD.DEV | 0.32 | 0.46 | 0.75 | .4 | .05 | | | 90% C.1 | 0.26 | 0.38 | 0.62 | .33 | .04 | | TABLE B.2.1 HELICOPTER: SIKORSKY S-76 TEST DATE: 6-13-83 OPERATION: 500 FT FLYOVER(0.9*VNE)/TARGET 1AS=130 KTS | | | | 1 | 11C SITE; | 5 | |----------|---------|--------|----------|-----------|-----| | RUN NO. | SEL(DB) | AL(DB) | T(10-DB) | K(A) | Q | | B7 | 86.9 | 81.4 | 9 | 5.8 | .4 | | 88 | 88.8 | 83 | 8 | 6.4 | .5 | | B9 | 86.9 | 80.8 | 9 | 6.4 | .5 | | B10 | 87.9 | 81.5 | 9 | 6.7 | .5 | | B11 | 87.7 | 82.1 | 7 | 6.6 | .5 | | B12 | 88.7 | 83 | 7 | 6.7 | .5 | | B13 | NA. | NA | 9 | NA | NA | | AVERAGE | 87.80 | 82.00 | 8.30 | 6.40 | .5 | | N | 6 | 6 | 7 | 6 | 6 | | STD.DEV. | 0.83 | 0.90 | 0.95 | .36 | .05 | | 90% C.I. | 0.68 | 0.74 | 0.70 | .3 | .04 | TEST DATE: 6-13-83 OPERATION: 500 FT FLYOVER(0.9*UNE)/TARGET IAS=130 KTS | | | | M | IC SITE: | 1 | |----------|---------|--------|----------|----------|-----| | RUN NO. | SEL(DB) | AL(DB) | T(10-DB) | K(A) | Q | | 87 | 88.3 | 82.1 | 9 | 6.5 | .5 | | B8 | 89.6 | 82.6 | . 9 | 7.3 | .6 | | B9 | 87.6 | 81.4 | 8 | 6.9 | .5 | | B10 | 88.5 | 81.6 | 9 | 7.2 | .5 | | B11 | 88.8 | 82.9 | 8 | 6.5 | .5 | | B12 | 89.4 | 83.1 | 8 | 7 | .5 | | B13 | 86.7 | 80.8 | 8 | 6.5 | .5 | | AVERAGE | 88.40 | 82.10 | 8.40 | 6.90 | .5 | | N | 7 | 7 | 7 | 7 | 7 | | STD.DEV. | 1.01 | 0.85 | 0.53 | .35 | .03 | | 90% C.I. | 0.74 | 0.62 | 0.39 | .25 | .03 | TABLE B.2.3 HELICOPTER: SIKORSKY S-76 TEST DATE: 6-13-83 OPERATION: 500 FT FLYOVER(0.9*UNE)/TARGET IAS=130 KTS | | | | MI | C SITE: | 4 | |----------|---------|--------|----------|---------|-----| | RUN NO. | SEL(DB) | AL(DB) | T(10-DB) | K(A) | Q | | 87 | 88.4 | 82.5 | 8 | 6.5 | .5 | | 88 | 88.7 | 82.1 | 9 | 6.9 | .5 | | B9 | 87.6 | 81.2 | 9 | 6.7 | .5 | | B10 | 88.1 | 81.3 | 10 | 6.8 | .5 | | B11 | 88.5 | 82.1 | NA | NA | NA | | B12 | 89.1 | 82.8 | 9 | 6.6 | .5 | | B13 | 86.8 | 80.4 | 9 | 6.7 | .5 | | AVERAGE | 88.20 | 81.80 | 9.00 | 6.70 | .5 | | N | 7 | 7 | 6 | 6 | 6 | | STD.DEV. | 0.77 | 0.84 | 0.63 | .14 | .01 | | 90% C.I. | 0.56 | 0.62 | 0.52 | .11 | .01 | TABLE B.3.1 TEST DATE: 6-13-83 OPERATION: 500 FT FLYOVER(0.8#WNE)/TARGET IAS=115 KTS | 5 | C SITE: | MI | | | | | |-----|---------|----------|--------|---------|----------|--| | Q | K(A) | T(10-DB) | AL(DB) | SEL(DB) | RUN NO. | | | .5 | 6.6 | 10 | 80.6 | 87.2 | C14 | | | .4 | 6.3 | 9 | 80.8 | 86.8 | C15 | | | .5 | 6.7 | - 11 | 79.1 | 86.1 | C16 | | | .4 | 6.3 | 9 | 79.2 | 85.2 | C17 | | | .5 | 6.6 | 10 | 80.1 | 86.7 | C18 | | | .5 | 6.50 | 9.80 | 80.00 | 86.40 | AVERAGE | | | 5. | 5 | 5 | 5 | 5 | N | | | .01 | .2 | 0.84 | 0.78 | 0.78 | STD.DEV. | | | .01 | .19 | 0.80 | 0.75 | 0.74 | 90% C.I. | | | | | | | | | | # TABLE 8.3.2 HELICOPTER: SIKORSKY S-76 TEST DATE: 6-13-83 6 0 OPERATION: 500 FT FLYOVER(0.8*UNE)/TARGET IAS=115 KTS | | | | HI | C SITE: | 1 | |----------|---------|----------|---------|---------|-----| | RUN NO. | SEL(DB) | AL(DB) T | (10-DB) | K(A) | Q | | C14 | 87.5 | 80.2 | 10 | 7.3 | .5 | | C15 | 87.3 | 81.2 | 8 | 6.8 | .5 | | C16 | 86.7 | 79.2 | 10 | 7.5 | .6 | | C17 | 85.5 | 79.4 | 8 | 6.8 | .5 | | C18 | 87.3 | 80.3 | 10 | 7 | .5 | | AVERAGE | 86.90 | 80.10 | 9.20 | 7.10 | .5 | | N | 5 | 5 | 5 | 5 | 5 | | STD.DEV. | 0.82 | 0.80 | 1.10 | .33 | .03 | | 90% C.I. | 0.78 | 0.76 | 1.04 | .32 | .02 | TABLE B.3.3 TEST DATE: 6-13-83 OPERATION: 500 FT FLYOVER(0.8*VNE)/TARGET IAS=115 KTS MIC SITE: 4 RUN NO. SEL(DB) AL(DB) T(10-DB) K(A) , 7 C14 86.3 78.7 12 .5 9 C15 87.1 80.5 6.9 .5 11 C16 86.4 78.7 7.4 C17 85 78.6 8 7.1 .6 C18 87.1 80 10 7.1 .5 AVERAGE 86.40 79.30 10.00 7.10 5 N 5 5 5 5 STD.DEV. 0.86 0.89 1.58 .18 .03 90% C.I. 0.82 0.84 1.51 .17 .03 TABLE B.4.1 0 HELICOPTER: SIKORSKY 5-76 TEST DATE: 6-13-83 OPERATION: 500 FT FLYOVER(0.7*UNE)/TARGET IAS=100 KTS | | | | MI | C SITE: | 5 | |----------|---------|--------|----------|---------|-----| | RUN NO. | SEL(DB) | AL(DB) | T(10-DB) | K(A) | Q | | D19 | 85 | 77.8 | 14 | 6.3 | .4 | | D20 | 86.6 | 78.9 | 13 | 6.9 | .5 | | D21 | 84.7 | 78.3 | 10 | 6.4 | .4 | | D22 | 86.3 | 78.8 | 13 | 6.7 | .4 | | D23 | 86.5 | 79.6 | 10 | 6.9 | .5 | | AVERAGE | 85.80 | 78.70 | 12.00 | 6.60 | .4 | | N | 5 | 5 | 5 | 5 | 5 | | STD.DEV. | 0.90 | 0.68 | 1.87 | .29 | .04 | | 90% C.I. | 0.86 | 0.64 | 1.78 | .28 | .04 | TEST DATE: 6-13-83 0 OPERATION: 500 FT FLYOVER(0.7#UNE)/TARGET IAS=100 KTS | | | | М | C SITE: | 1 | | |----------|---------|--------|----------|---------|-----|--| | RUN NO. | SEL(DB) | AL(DB) | T(10-DB) | K(A) | Q | | | D19 | 86.6 | 77.5 | 13 | 8.2 | .6 | | | D20 | 87.5 | 79.9 | 11 | 7.3 | .5 | | | D21 | 85.3 | 78.6 | 10 | 6.7 | .5 | | | D22 | 86.9 | 78.9 | 13 | 7.2 | .5 | | | D23 | 87.5 | 81.2 | 8 | 7 | .5 | | | AVERAGE | 86.80 | 79.20 | 11.00 | 7.30 | .5 | | | N | 5 | 5 | 5 | 5 | 5 | | | STD.DEV. | 0.90 | 1.40 | 2.12 | .55 | .06 | | | 90% C.1. | 0.86 | 1.33 | 2.02 | .53 | .06 | | | | | | | | | | TABLE B.4.3 HELICOPTER: SIKORSKY S-76 TEST DATE: 6-13-83 OPERATION: 500 FT FLYOVER(0.7*UNE)/TARGET IAS=100 KTS | | | | 1 | HIC SITE: | 4 | |----------|---------|--------|----------|-----------|-----| | RUN NO. | SEL(DB) | AL(DB) | T(10-DB) | K(A) | Q | | D19 | 87.5 | 81.1 | 9 | 6.7 | .5 | | D20 | 86.8 | 78.6 | 13 | 7.4 | .5 | | D21 | 84.8 | 77.5 | 10 | 7.3 | .5 | | D22 | 86.5 | 78.4 | 12 | 7.5 | .5 | | D23 | 86.3 | 79.1 | 10 | 7.2 | .5 | | AVERAGE | 86.40 | 78.90 | 10.80 | 7.20 | .5 | | N | 5 | 5 | 5 | 5 | 5 | | STD.DEV. | 0.99 | 1.34 | 1.64 | .3 | .02 | | 90% C.1. | 0.95 | 1.28 | 1.57 | .29 | .02 | TEST DATE: 6-13-83 OPERATION: 1000 FT.FLYOVER(1.0*VNE)/TARGET IAS=145 KTS | | | | HI | C SITE: | 5 | |----------|---------|--------|----------|---------|-----| | RUN NO. | SEL(DB) | AL(DB) | T(10-DB) | K(A) | Q | | E24 | 84.1 | 75.8 | 16 | 6.9 | .4 | | E25 | 84.8 | 74.8 | 17 | 8.1 | .6 | | E26 | 84 | 75.5 | 16 | 7.1 | .4 | | E27 | 85.8 | 77.5 | 14 | 7.2 | .5 | | E28 | 84.1 | 75.6 | 15 | 7.2 | .5 | | AVERAGE | 84.60 | 75.80 | 15.60 | 7.30 | .5 | | N | 5 | 5 | 5 | 5 | 5 | | STD.DEV. | 0.76 | 1.00 | 1.14 | .48 | .06 | | 90% C.I. | 0.73 | 0.95 | 1.09 | .46 | .06 | # TABLE B.5.2 HELICOPTER: SIKORSKY S-76
TEST DATE: 6-13-83 OPERATION: 1000 FT.FLYOVER(1.0*VNE)/TARGET IAS=145 KTS | | | MIC SITE: | | | 1 | | |----------|---------|-----------|----------|------|-----|--| | RUN NO. | SEL(DB) | AL(DB) | T(10-DB) | K(A) | Q | | | E24 | 84.9 | 76.2 | 15 | 7.4 | .5 | | | E25 | 85 | 75 | 19 | 7.8 | .5 | | | E26 | 84.8 | 76.4 | 14 | 7.3 | .5 | | | E27 | 86.2 | 77.7 | 15 | 7.2 | .5 | | | E28 | 84.8 | 76.6 | 12 | 7.6 | .6 | | | AVERAGE | 85.10 | 76.40 | 15.00 | 7.50 | .5 | | | N | 5 | 5 | 5 | 5 | 5 | | | STD.DEV. | 0.60 | 0.97 | 2.55 | .24 | .03 | | | 90% C.1. | 0.57 | 0.92 | 2.43 | .23 | .03 | | TEST DATE: 6-13-83 OPERATION: 1000 FT.FLYOVER(1.0*VNE)/TARGET IAS=145 KTS | | | HIC SITE: | | | | | |----------|---------|-----------|----------|------|-----|--| | RUN NO. | SEL(DB) | AL(DB) | T(10-DB) | K(A) | Q | | | E24 | 84.4 | 76.1 | 15 | 7.1 | .5 | | | E25 | 84.3 | 74.8 | 20 | 7.3 | .5 | | | E26 | 84.2 | 75.7 | 14 | 7.4 | .5 | | | E27 | 85.8 | 77.6 | 14 | 7.2 | .5 | | | E28 | 84.4 | 76 | 15 | 7.1 | .5 | | | AVERAGE | 84.60 | 76.00 | 15.60 | 7.20 | .5 | | | N | 5 | 5 | 5 | 5 | 5 | | | STD.DEV. | 0.66 | 1.01 | 2.51 | .14 | .02 | | | 90% C.I. | 0.63 | 0.96 | 2.39 | .14 | .02 | | #### TABLE B.6.1 HELICOPTER: SIKORSKY S-76 TEST DATE: 6-13-83 OPERATION: ICAO TAKEOFF/TARGET IAS=74 KTS | | | | М | IC SITE: | 5 | |----------|---------|--------|----------|----------|-----| | RUN NO. | SEL(DB) | AL(DB) | T(10-DB) | K(A) | 0 | | F29 | 87.1 | 80 | 9 | 7.4 | .6 | | F30 | 87.5 | 80.2 | 10 | 7.3 | .5 | | F31 | 88.5 | 81.4 | 9 | 7.4 | .6 | | F32 | 86.4 | 79.9 | 10 | 6.5 | .4 | | F33 | 86.9 | 80.8 | 9 | 6.4 | .5 | | F34 | 88.2 | 82.2 | 9 | 6.3 | .4 | | F35 | 88.4 | 82.7 | 8 | 6.3 | .5 | | F36 | 87.9 | 81.9 | 9 | 6.3 | .4 | | AVERAGE | 87.60 | 81.10 | 9.10 | 6.70 | .5 | | N | 8 | 8 | 8 | 8 | 8 | | STD.DEV. | 0.76 | 1.07 | 0.64 | .54 | .06 | | 90% C.I. | 0.51 | 0.72 | 0.43 | .36 | .04 | TEST DATE: 6-13-83 OPERATION: ICAO TAKEOFF/TARGET IAS=74 KTS | | | | M. | IC SITE: | | |----------|---------|--------|----------|----------|-----| | RUN NO. | SEL(DB) | AL(DB) | T(10-DB) | K(A) | 0 | | F29 | 85.8 | .78.6 | NA. | NA | NA. | | F30 | 87.3 | 79 | 12 | 7.7 | .6 | | F31 | 88.2 | 80.2 | - 11 | 7.7 | .6 | | F32 | 86.5 | 78.4 | 11 | 7.8 | .6 | | F33 | 86.9 | 79.2 | 10 | 7.7 | .6 | | F34 | 86.4 | 78.7 | 12 | 7.1 | .5 | | F35 | 86.8 | 80 | 9 | 7.1 | .5 | | F36 | 86.6 | 79 | 11 | 7.3 | .5 | | AVERAGE | 86.80 | 79.10 | 10.90 | 7.50 | .6 | | N | 8 | 8 | 7 | 7 | 7 | | STD.DEV. | 0.71 | 0.65 | 1.07 | .29 | .04 | | 90% C.I. | 0.47 | 0.43 | 0.79 | .21 | .03 | | | | | | | | #### TABLE B.6.3 HELICOPTER: SIKORSKY S-76 TEST DATE: 6-13-83 OPERATION: ICAO TAKEOFF/TARGET IAS=74 KTS | | | | M. | C SITE: | 4 | |----------|---------|--------|----------|---------|-----| | RUN NO. | SEL(DB) | AL(DB) | T(10-DB) | K(A) | Q | | F29 | NA | NA. | 13 | NA | NA | | F30 | 86.3 | 77.8 | 13 | 7.6 | .5 | | F31 | 86.3 | 77.3 | 14 | 7.9 | .6 | | F32 | 85.2 | 76.2 | 14 | 7.9 | .6 | | F33 | 85.5 | 77.3 | 12 | 7.6 | .6 | | F34 | 84.5 | 76.2 | 13 | 7.5 | .5 | | F35 | 85.6 | 77.5 | 12 | 7.5 | .5 | | F36 | 84.9 | 75.8 | 13 | 8.2 | .6 | | AVERAGE | 85.50 | 76.90 | 13.00 | 7.70 | .6 | | N | 7 | 7 | 8 | 7 | 7 | | STD.DEV. | 0.68 | 0.78 | 0.76 | .25 | .04 | | 90% C.I. | 0.50 | 0.57 | 0.51 | .18 | .03 | TEST DATE: 6-13-83 OPERATION: 3 DEGREE APPROACH/TARGET IAS=74 KTS | | | | HI | MIC SITE: | | | |----------|---------|--------|----------|-----------|-----|--| | RUN NO. | SEL(DB) | AL(DB) | T(10-DB) | K(A) | Q | | | 637 | 94.4 | 87.4 | 10 | 7 | .5 | | | G38 | 95.3 | 90.5 | 8 | 5.3 | .4 | | | 639 | 95 | 88.6 | 9 | 6.7 | .5 | | | G40 | 93.2 | 86.6 | 9 | 6.9 | .5 | | | 641 | 93.1 | 86.3 | 10 | 6.8 | .5 | | | 642 | 94.6 | 87.5 | 9 | 7.4 | .6 | | | 643 | 90.1 | 82.6 | 15 | 6.4 | .4 | | | AVERAGE | 93.70 | 87.10 | 10.00 | 6.70 | .5 | | | N | 7 | 7 | 7 | 7 | 7 | | | STD.DEV. | 1.78 | 2.42 | 2.31 | .67 | .07 | | | 90% C.I. | 1.31 | 1.78 | 1.70 | .49 | .05 | | | | | | | | | | TABLE 8.7.2 HELICOPTER: SIKORSKY S-76 TEST DATE: 6-13-83 0 OPERATION: 3 DEGREE APPROACH/TARGET IAS=74 KTS | | | | H | C SITE: | 1 | |----------|---------|--------|----------|---------|-----| | RUN NO. | SEL(DB) | AL(DB) | T(10-DB) | K(A) | 0 | | 637 | 94.1 | 87.7 | 8 | 7.1 | .5 | | G38 | 95.4 | 89.5 | 8 | 6.5 | .5 | | 639 | 92.6 | 86.7 | 7 | 7 | .6 | | G40 | 92.5 | 86.3 | 9 | 6.5 | .5 | | 641 | 95.6 | 88.9 | 9 | 7 | .5 | | 642 | 93.4 | 86 | 11 | 7.1 | .5 | | 643 | 90.5 | 82.8 | 12 | 7.1 | .5 | | AVERAGE | 93.40 | 86.80 | 9.10 | 6,90 | .5 | | N | 7 | 7 | 7 | 7 | 7 | | STD.DEV. | 1.79 | 2.21 | 1.77 | .27 | .03 | | 90% C.I. | 1.31 | 1.63 | 1.30 | .2 | .02 | TEST DATE: 6-13-83 OPERATION: 3 DEGREE APPROACH/TARGET IAS=74 KTS | | | | н | IC SITE: | 4 | |---|--|--|--------------------------------------|---|----------------------| | RUN NO. | SEL(DB) | AL(DB) | T(10-0B) | K(A) | Q | | 637
638
639
640
641
642
643 | 91.6
94.1
87.8
90.8
94.3
91 | 84.8
86.4
79.4
84
87.1
83.9
85.1 | 9
10
11
10
10
12
9 | 7.1
7.7
8.1
6.8
7.2
6.6
6.9 | .5
.6
.5
.5 | | AVERAGE | 91.60 | 84.40 | 10.10 | 7.20 | .5 | | N | 7 | 7 | 7 | 7 | 7 | | STD.DEV. | 2.20 | 2.49 | 1.07 | .52 | .07 | | 90% C.I. | 1.61 | 1.83 | 0.79 | .38 | .05 | #### TABLE B.8.1 HELICOPTER: SIKORSKY S-76 TEST DATE: 6-13-83 | | | | . N | C SITE: | 5 | |---------------------------------|--------------------------------------|--------------------------------------|----------------------------|---------------------------------|----------------------| | RUN NO. | SEL(DB) | AL(DB) | T(10-DB) | K(A) | Q | | H44
H45
H46
H47
H48 | 88.4
87.4
87.9
87.1
87.9 | 81.6
79.8
79.6
78.1
80.4 | 10
13
13
14
12 | 6.8
6.8
7.5
7.9
6.9 | .5
.4
.5
.6 | | H49 | 87.5 | 79.3 | 14 | 7.2 | .5 | | AVERAGE | 87.70 | 79.80 | 12.70 | 7.20 | .5 | | N | 6 | 6 | 6 | 6 | 6 | | STD.DEV. | 0.46 | 1.16 | 1.51 | .41 | .04 | | 90% C.I. | 0.38 | 0.96 | 1.24 | .34 | .04 | TEST DATE: 6-13-83 0 0 0 0 OPERATION: TAKEOFF/CATAGORY B | | | | MI | C SITE: | 1 | |----------|---------|--------|----------|---------|-----| | RUN NO. | SEL(DB) | AL(DB) | T(10-DB) | K(A) | 9 | | H44 | 88.5 | 81.5 | 9 | 7.3 | .6 | | H45 | 88.5 | 81.4 | 10 | 7.1 | .5 | | H46 | 88.6 | 81.7 | 9 | 7.2 | .5 | | H47 | 86.7 | 78 | 15 | 7.4 | .5 | | H48 | 86.5 | 78 | 12 | 7.9 | .6 | | H49 | 86.5 | 78.2 | 15 | 7.1 | .5 | | AVERAGE | 87.60 | 79.80 | 11.70 | 7.30 | .5 | | N | 6 | 6 | 6 | 6 | 6 | | STD.DEV. | 1.08 | 1.90 | 2.80 | .3 | .05 | | 90% C.1. | 0.89 | 1.57 | 2.31 | .24 | .04 | #### TABLE B.8.3 HELICOPTER: SIKORSKY S-76 TEST DATE: 6-13-83 | | | | MI | C SITE: | 4 | | |----------|---------|--------|----------|---------|-----|--| | RUN NO. | SEL(DB) | AL(DB) | T(10-DB) | K(A) | Q | | | H44 | 86.7 | 78.8 | 10 | 7.9 | .6 | | | H45 | 87.1 | 79.1 | 12 | 7.4 | .5 | | | H46 | 87.7 | 79.7 | 13 | 7.2 | .5 | | | H47 | 86.7 | 78.7 | 13 | 7.2 | .5 | | | H48 | 85.5 | 76 | 15 | 8.1 | .6 | | | H49 | 86.9 | 79.3 | 12 | 7 | .5 | | | AVERAGE | 86.80 | 78.60 | 12.50 | 7.50 | .5 | | | N | 6 | 6 | . 6 | 6 | 6 | | | STD.DEV. | 0.72 | 1.32 | 1.64 | .43 | .06 | | | 90% C.I. | 0.59 | 1.09 | 1.35 | .35 | .05 | | TEST DATE: 6-13-83 OPERATION: TAKEOFF/CATAGORY B | | | | H | IC SITE: | 1 | |----------|---------|--------|----------|----------|-----| | RUN NO. | SEL(DB) | AL(DB) | T(10-DB) | K(A) | 9 | | H44 | 88.5 | 81.5 | 9 | 7.3 | .6 | | H45 | 88.5 | 81.4 | 10 | 7.1 | .5 | | H46 | 88.6 | 81.7 | 9 | 7.2 | .5 | | H47 | 86.7 | 78 | 15 | 7.4 | .5 | | H48 | 86.5 | 78 | 12 | 7.9 | .6 | | H49 | 86.5 | 78.2 | 15 | 7.1 | .5 | | AVERAGE | 87.60 | 79.80 | 11.70 | 7.30 | .5 | | N | 6 | 6 | 6 | 6 | 6 | | STD.DEV. | 1.08 | 1.90 | 2.80 | .3 | .05 | | 90% C.I. | 0.89 | 1.57 | 2.31 | .24 | .04 | | | | | | | | TABLE B.8.3 HELICOPTER: SIKORSKY S-76 TEST DATE: 6-13-83 | | | | H | IC SITE: | 4 | |----------|---------|--------|----------|----------|-----| | RUN NO. | SEL(DB) | AL(DB) | T(10-DB) | K(A) | Q | | H44 | 86.7 | 78.8 | 10 | 7.9 | .6 | | H45 | 87.1 | 79.1 | 12 | 7.4 | .5 | | H46 | 87.7 | 79.7 | 13 | 7.2 | .5 | | H47 | 86.7 | 78.7 | 13 | 7.2 | .5 | | H48 | 85.5 | 76 | 15 | 8.1 | .6 | | H49 | 86.9 | 79.3 | 12 | 7 | .5 | | AVERAGE | 86.80 | 78.60 | 12.50 | 7.50 | .5 | | N | 6 | 6 | 6 | 6 | 6 | | STD.DEV. | 0.72 | 1.32 | 1.64 | .43 | .06 | | 90% C.I. | 0.59 | 1.09 | 1.35 | .35 | .05 | TABLE B.9.3 TEST DATE: 6-13-83 0 0 OPERATION: 6 DEGREE APPROACH/TARGET 1AS=74 KTS | 4 | |-----| | Q | | .4 | | .4 | | .4 | | .6 | | .5 | | .4 | | .4 | | 6 | | .07 | | .06 | | | ### TABLE B.10.1 HELICOPTER: SIKORSKY S-76 TEST DATE: 6-13-83 OPERATION: TAKEOFF/TARGET IAS=74 KTS | | | | MI | C SITE: | 5 | |----------|---------|--------|----------|---------|-----| | RUN NO. | SEL(DB) | AL(DB) | T(10-DB) | K(A) | Q | | J56 | 89 | 82.4 | 8 | 7.3 | .6 | | J57 | NA | NA | 10 | NA | NA | | J58 | 89.4 | 82.7 | 9 | 7 | .5 | | J59 | 89.4 | 83.4 | 9 | 6.3 | .4 | | J60 | 90.2 | 84.8 | 9 | 5.7 | .4 | | AVERAGE | 89.50 | 83.30 | 9.00 | 6.60 | .5 | | N | 4 | 4 | 5 | 4 | 4 | | STD.DEV. | 0.50 | 1.07 | 0.71 | .74 | .08 | | 90% C.I. | 0.59 | 1.26 | 0.67 | .87 | .1 | TABLE B.10.2 TEST DATE: 6-13-83 OPERATION: TAKEOFF/TARGET IAS=74 KTS | | | | IC SITE: | 1 | | |----------|---------|--------|----------|------|-----| | RUN NO. | SEL(DB) | AL(DB) | T(10-DB) | K(A) | Q | | J56 | 86.8 | 79.1 | 10 | 7.7 | .6 | | J57 | 86.4 | 78.4 | 11 | 7.7 | .6 | | J58 | 87 | 79.7 | 10 | 7.3 | .5 | | J59 | 87 | 80.1 | 10 | 6.9 | .5 | | J60 | 88.2 | 81.1 | 10 | 7.1 | .5 | | AVERAGE | 87.10 | 79.70 | 10.20 | 7.30 | .5 | | N | 5 | 5 | 5 | 5 | 5 | | STD.DEV. | 0.67 | 1.02 | 0.45 | .35 | .04 | | 90% C.I. | 0.64 | 0.97 | 0.43 | .34 | .04 | # TABLE B.10.3 HELICOPTER: SIKORSKY S-76 TEST DATE: 6-13-83 OPERATION: TAKEOFF/TARGET IAS=74 KTS | | | | MI | C SITE: | 4
| |----------|---------|--------|----------|---------|-----| | RUN NO. | SEL(DB) | AL(DB) | T(10-DB) | K(A) | Q | | J56 | 84.5 | 76.8 | 11 | 7.4 | .5 | | J57 | 83.5 | 75.1 | 14 | 7.3 | .5 | | J58 | 84.7 | 77 | 12 | 7.1 | .5 | | J59 | 85.6 | 78.4 | 11 | 6.9 | .5 | | J60 | 86.9 | 78.9 | 12 | 7.4 | .5 | | AVERAGE | 85.00 | 77.20 | 12.00 | 7.20 | .5 | | N | 5 | 5 | 5 | 5 | 5 | | STD.DEV. | 1.28 | 1,49 | 1.22 | .21 | .03 | | 90% C.I. | 1.22 | 1.42 | 1.17 | .2 | .03 | | | | | | | | TABLE B.11.1 TEST DATE: 6-13-83 OPERATION: 9 DEGREE APPROACH/TARGET IAS=74 KTS | | | | МІ | C SITE: | 5 | |----------|---------|--------|----------|---------|-----| | RUN NO. | SEL(DB) | AL(DB) | T(10-D8) | K(A) | Q | | K61 | 87.5 | 80.5 | 12 | 6.5 | .4 | | K62 | 89.2 | 81.3 | 12 | 7.3 | .5 | | K63 | 91.9 | 85.8 | 9 | 6.4 | 5 | | K64 | 87.7 | 81.7 | 9 | 6.3 | .4 | | K65 | 88.1 | 81.1 | 12 | 6.5 | .4 | | K66 | 88.2 | 81.5 | 12 | 6.2 | .4 | | AVERAGE | 88.80 | 82.00 | 11.00 | 6.50 | .4 | | N | 6 | 6 | 6 | 6 | 6 | | STD.DEV. | 1.64 | 1.91 | 1.55 | .4 | .04 | | 90% C.I. | 1.35 | 1.57 | 1.27 | .33 | .04 | #### TABLE B.11.2 HELICOPTER: SIKORSKY S-76 TEST DATE: 6-13-83 OPERATION: 9 DEGREE APPROACH/TARGET IAS=74 KTS | | | · | MI | C SITE: | 1 | |----------|---------|--------|----------|---------|-----| | RUN NO. | SEL(DB) | AL(DB) | T(10-DB) | K(A) | 0 | | K61 | 85.7 | 77.9 | 11 | 7.5 | .5 | | K62 | 90 | 81.3 | 14 | 7.6 | .5 | | K63 | 87.5 | 78.5 | 23 | 6.6 | .3 | | K64 | 85.9 | 77.5 | 12 | 7.8 | .6 | | K65 | 87.7 | 80.9 | 9 | 7.1 | .5 | | K66 | 86.5 | 78.2 | 12 | 7.7 | .6 | | AVERAGE | 87.20 | 79.10 | 13.50 | 7.40 | .5 | | N | 6 | 6 | 6 | 6 | 6 | | STD.DEV. | 1.59 | 1.63 | 4.93 | .44 | .09 | | 90% C.I. | 1.31 | 1.34 | 4.06 | .36 | .07 | TEST DATE: 6-13-83 A Part Control of the OPERATION: 9 DEGREE APPROACH/TARGET IAS=74 KTS | | | | M | C SITE: | 4 | |----------|---------|--------|----------|---------|-----| | RUN NO. | SEL(DB) | AL(DB) | T(10-DB) | K(A) | Q | | K61 | 84.7 | 75.5 | 15 | 7.8 | .6 | | K62 | 91.6 | 83.9 | 12 | 7.1 | .5 | | K63 | 87 | 76.4 | 21 | 8 | .6 | | K64 | 87.1 | 77.6 | 26 | 6.7 | .3 | | K65 | 88.7 | 81.2 | 14 | 6.5 | .4 | | K66 | 86.8 | 77.9 | 22 | 6.6 | .4 | | AVERAGE | 87.70 | 78.80 | 18.30 | 7.10 | .4 | | N | 6 | 6 | 6 | 6 | 6 | | STD.DEV. | 2.32 | 3.18 | 5.47 | -64 | .1 | | 90% C.I. | 1.91 | 2.62 | 4.50 | .52 | .08 | #### APPENDIX C Magnetic Recording Acoustical Data for Static Operations This appendix contains time averaged, A-weighted sound level data along with time averaged, one-third octave sound pressure level information for eight different directivity emission angles. These data were acquired June 6 using the TSC magnetic recording system discussed in Section 5.6.1. Thirty-two seconds of corrected raw spectral data (64 contiguous 1/2 second data records) have been energy averaged to produce the data tabulated in this appendix. The spectral data presented are "As Measured" for the given emission angles established relative to each microphone location. Also included in the tables are the 360 degree (eight emission angle) average levels, calculated by both arithmetic and energy averaging. The data reduction is further described in Section 6.1. Figure 6.1 (previously shown) provides the reader with a quick reference to the emission angle convention. The data contained in these tables have been used in analyses presented in Sections 9.2 and 9.7. The reader may cross reference the magnetic recording data of this appendix with direct read static data presented in Appendix D. #### Appendix C "As Measured" 1/3 Octave Noise Data--Static Test are presented. The key to the table numbering system is as follows: | Table No. | C.1-X.X
C.2-X.X
C.3-X.X
C.4-X.X
C.5-X.X | Aerospatiale
Aerospatiale
Sikorsky
Bell
Hughes | SA-365N (Dauphin)
SA-355F (Twinstar)
AS-350D (Astar)
S-76 (Spirit)
222
500D | |-----------|---|--|--| | | C.7-X.X | Boeing Vertol | CH-470D (Shinook) | | Microphone No. | 1 H | (soft) | 150 m northwest | |----------------|-----|--------|-----------------| | | 2 | (soft) | 150 m west | | | 4 H | (soft) | 300 m west | | 2 | 5 H | (hard) | 150 m north | | Page No. | | ** | |-------------|---|------------------------| | - 46 0 110, | 1 | Hover-in-Ground-Effect | | | 2 | Flight Idle | | | 3 | Ground Idlo | 4 Hover-Out-of-Ground-Effect #### TABLE NO. C.4-1H.1 SIKORSKY S-76 HELICOPTER (SPIRIT) 1/3 OCTAVE NOISE DATA -- STATIC TESTS DOT/TSC 4/24/84 SITE: 1H (SOFT) - 150 M. NW AS MEASURED**** JUNE 13,1983 #### HOVER-IN-GROUND-EFFECT | DANIB | LEVELS | @ ACC | USTIC | EMMIS | ION AN | GLES OF | (DEGF | REES) | OVE | VERAGE
R 360 | LEVEL
DEGREES | | |-----------------------------|---|--|---|--|---|--|--|---|--|---|--|--------------------------------| | BAND
NO. | Ø | 45 | 90 | 135 | 180 | 225 | 270 | 315 | ENERG | Y AVE | ARITH | Std | | | | sou | IND PRE | SSURE | LEVEL | dB re | 20 mic | roPasca | * I | ** | *** | Dν | | 456789012345678901234567890 | 7711480657165939020975061730
4727429421739999111988865316
66665554445555448865316 | 889013816556933453091698662
870722163714901222199753183 | 586286804750869154566201051
8153091371482346665432149738
815555555555554443 | 536753166622778898865329749
536753166622778898865329749 | 58804149051020902955216275
778424088615333443108652061
55665778787866666665555544 | 273748115470839199161270142
5570191412618646554211975284
44334 | 757188937606196366528928618
55766671391660268888753311960 | 861371774754893557100489842
5565568767655555555555554443 | 8363311251631677811194542965
55767787776655555555555555442965 | 1901116011207348987117747850
29824718929323557888875329626 | 256566621258326016643632976
681077829158445776543108527
666777676555555555554443 | 470545549000405555490955555556 | | L
ASPL
NL
NLT | 62.0
75.9
76.2
77.3 | 63.8
76.8
78.0
79.3 | 68.9
84.2
85.6
87.4 | 72.4
86.1
87.6
88.6 | 74.5
85.9
88.8
89.5 | 69.0
83.6
85.2
86.6 | 70.1
83.7
86.3
88.1 | 69.0
B2.1
84.6
B7.1 | 70.2
83.5
85.8
87.1 | 70.2 | 68.7
82.3
84.0
85.5 | 4.1
3.9
4.5
4.6 | #### BANDS 14 TO 40 - STANDARD 1/3 OCTAVE BANDS 25 TO 10KHz 0 ^{* -} UNWEIGHTED ENERGY AVERAGE OF MEASURED LEVELS OVER 360 DEGREES *** - A-WEIGHTED ENERGY AVERAGE OF MEASURED LEVELS OVER 360 DEGREES **** - UNWEIGHTED ARITHMETIC AVERAGE OF MEASURED LEVELS OVER 360 DEGREES ^{**** - 32} SECOND AVERGING TIME #### TABLE NO. C.4-1H.2 #### SIKORSKY S-76 HELICOPTER (SPIRIT) 1/3 OCTAVE NOISE DATA -- STATIC TESTS DOT/TSC 4/24/84 0 AS MEASURED*** SITE: 1H (SOFT) - 150 M. NW JUNE 13,1983 #### FLIGHT IDLE | | LEVEL | S @ AC | DUSTIC | EMMIS | ION AN | GLES O | F (DEG | REES) | OVE | VERAGE | LEVEL | 3 | |--|--|---|---|-------|--------|---|---|--|---|--|---|-----------------------------| | BAND
NO. | M3 | M /
45 | 90
90 | 135 | 180 | MC
225 | 7 /
270 | M4
315 | ENERG | Y AVE | ARITH | Std | | | | SOL | JND PRE | SSURE | LEVEL | dB re | 20 mi | croPasc | al * | ** | *** | DV | | 11111222222222222333333333334
456789012345678901234567890 | 459924917537947804775814572
54649810344162101109999024493 | 455093785944649864045034347
2840464850580978888876668849
5465556556544333333333333333333333 | 880031378277886615619957902
5940557337160199009886552085
5555765655433443333533333222 | | | 356524220047263664377493547
294227656555444765445531739
546555765655544444444444332 | 637985429182747875160587864
55656676555544444432086308 | 309823432799243194353125607
10692635693931120441111011182 | 763056934191518674775256976
5565557656554414444444443330 | 7111233527440235799870798451861
7111233554740735799870798451861 | 619747190448402686083952808
556557656592111009999749 | 021545521521124198705651049 | | AL
DASPL
PNL
PNLT | 56.7
73.3
72.8
75.1 | 55.0
69.9
69.2
70.4 | 58.0
74.8
73.6
75.7 | - | - | 59.5
73.7
74.5
76.4 | 59.6
76.2
75.4
77.2 | 58.4
75.2
74.7
76.8 | 58.1
74.2
74.0
75.9 | 58.1 | 57.9
73.8
73.4
75.3 | 1.8 | BANDS 14 TO 40 - STANDARD 1/3 OCTAVE BANDS 25 TO 10KHz ^{* -} UNWEIGHTED ENERGY AVERAGE OF MEASURED LEVELS OVER 360 DEGREES *** - A-WEIGHTED ENERGY AVERAGE OF MEASURED LEVELS OVER 360 DEGREES *** - UNWEIGHTED
ARITHMETIC AVERAGE OF MEASURED LEVELS OVER 360 DEGREES ^{**** - 32} SECOND AVERGING TIME #### TABLE NO. C.4-1H.3 #### SIKORSKY S-76 HELICOPTER (SPIRIT) 1/3 OCTAVE NOISE DATA -- STATIC TESTS DDT/TSC 4/24/84 AS MEASURED**** SITE: 1H (SDFT) - 150 M. NW JUNE 13.1983 | | LEVEL | S @ ACOL | JSTIC | GROUN | | 0.50.0 | | December 1 | A | VERAGE | LEVEL
DEGREES | | |----------------------|------------------|--|--------|-----------|--------|---|-------|------------|---|--------------------------------------|--------------------------------------|--------------| | | | | 30110 | C.14171.2 | ION AN | | CDEG | REES) | OVE | R 360 | DEGREES | 3 | | BAND | | 45 | | | | M7 | | | *********** | | | | | MO. | 0 | 45 | 90 | 135 | 180 | 225 | 270 | 315 | ENERGY | | ARITH | Std | | | | SOUN | ID PRI | ESSURE | LEVEL | dB re | 20 mi | croPasca | .1 | ** | *** | Std | | 1.4 | (+) | 43.0 | *** | 4 | - | 47.8 | | | 46.0 | 1.3 | AF A | | | 15 | - | 45.1 | 77 | *** | - | 47.1
46.3
51.9
52.9 | - 22 | _ | 46.2 | 6.8 | 45.4 | 3.4 | | 16 | *** | 46.4 | | | | 46.3 | | | 46.4 | 11.8 | 46.1 | 1.4 | | 7890123456789012 | | 46.9 | 3 | *** | | 51.9 | - | - | 50.1 | 19.9 | 40.0 | 0.1 | | 13 | | 48.0 | | - | | 52.9 | | | 51 1 | 24.0 | 49.4 | 3.5 | | 19 | - | 48.5 | 100 | - | 100 | 51 1 | - | _ | 27.1 | 57.7 | 50.4 | 3.5 | | 20 | - | 48.0
48.5
52.6 | 2.77 | | | 511.4.6.2.4.1.8.8.0.2.0
557.8.6.1.2.8.8.0.2.0
557.8.6.7.5.0 | 2 | | 51.1
50.0
55.6
48.9 | 95587
95333 | 50.4
49.8
55.0 | 1.8 | | 21 | - | | 1000 | - | - | 48 6 | _ | | 40.0 | 30.5 | 30.0 | 5.4 | | 22 | ** | 93550097
55437
2230
330
330
330 | ** | - 2 | | 51.2 | 200 | | 51 1 | 35.5 | 48.9 | 0.4 | | 23 | - | 52.3 | - | | - | 52.4 | - | | 51.1
52.4 | 3/ ./ | 51.0
52.3 | 0.2 | | 24 | ++ | 46.5 | 44 | 45 | | 51 1 | ** | - | 40 4 | 41.5 | 32.3 | 300055450050 | | 25 | ** | 37.5 | | 1,750 | - | 42.8 | 22 | 22 | 40 0 | 34.3 | 48.8 | 3.3 | | 26 | - 22 | 31.0 | | 84 | ** | 36.8 | | - | 74.0 | 70.0 | 40.1
33.0
33.5
38.8
29.2 | 0./ | | 27 | - | 29.0 | - | _ | - | 37.0 | - | - | 74.6 | 71.0 | 33.7 | 4.1 | | 238 | - | 31.9 | ** | - | - | 35. 2 | - | 4 | 77 0 | 30.0
31.4
32.0
31.9
29.9 | 33.0 | 2.7 | | 29 | - | 30.7 | 944 | - | _ | 34.0 | | - | 77.7 | 71 0 | 23.0 | 4.0 | | 30 | 22 | 26.1 | - | 77.7 | 75 | 31 5 | *** | - | 20 4 | 31.7 | 34.3 | 4.5 | | 31 | - | 26.1
28.9
31.3 | 100 | 4 | - | 29.6
30.8
31.5 | - | 2: | 27.0 | 27.0 | 20.0 | 5.8 | | 32 | 44 | 31.3 | *** | - | | 30 8 | | | 77.0 | 27 - 7 | 47.4 | 0.5 | | 33 | - | 3.3 . 4 | *** | - | | 71 5 | | 5, | 777 | 32.1 | 31.1 | 0.4 | | 34 | - | 34.2 | *** | | | 29.7 | | | 32.0 | 33.8 | 52.4 | 1.3 | | 34
35
36
37 | - | 34.2
35.7 | | - | - | 20 4 | - | 5 | 32.0 | 33.8
33.8
34.7
35.4 | 31.9 | 01854555 | | 36 | 77 | 36.6 | ** | -4 | | 28.6
29.7 | | | 33.3 | 34 - / | 52.1 | 5.0 | | 37 | - | 36.6 | - | - | - | 29.0 | - | | 24.4 | 35.4 | 22-1 | 4.9 | | 38 | 77 | 34.6 | 944 | 750 | 24 | 27.2 | | | 34.3 | 34.8 | 32.8 | 5.4 | | 39 | _ | 33.8 | - | _ | | 24.0 | - | | 24.2 | 52.2 | 30.9 | 5.2 | | 40 | - | 33.8 | (TV) | | - | 26.0
25.8 | - | I. | 49869763165543559
90445299122344211
11111 | 30.4 | 29.9
30.1 | 6.0 | | AL | | 48.2 | de. | - | - | 48.5 | ** | | 48.4 | 48.4 | 40.7 | | | DASPL | | 59.6 | | | | 48.5 | | | 61.2 | | 48.3 | 0.2 | | PNL | 2 | 61.8 | | - | - | 61.4 | *** | | 61.8 | 7 | 61.0 | 2.0 | | PNLT | 1.00 | 62.4 | *** | | - | 62.6 | ** | - | 62.8 | _ | 61.6 | 0.3 | BANDS 14 TO 40 - STANDARD 1/3 OCTAVE BANDS 25 TO 10KHz 0 ^{* -} UNWEIGHTED ENERGY AVERAGE OF MEASURED LEVELS OVER 360 DEGREES *** - A-WEIGHTED ENERGY AVERAGE OF MEASURED LEVELS OVER 360 DEGREES *** - UNWEIGHTED ARITHMETIC AVERAGE OF MEASURED LEVELS OVER 360 DEGREES ^{**** - 32} SECOND AVERGING TIME # TABLE NO. C.4-2H.1 SIKORSKY S-76 HELICOPTER (SPIRIT) 1/3 OCTAVE NOISE DATA -- STATIC TESTS AS MEASURED**** DOT/TSC 4/24/84 SITE: 2 (SOFT) - 150 M. WEST JUNE 13,1983 #### HOVER-IN-GROUND-EFFECT | | LEVEL | S @ AC | OUSTIC | EMMIS | ION AN | GLES O | F (DEG | REES) | ovi | AVERAGE | LEVEL
DEGREES | 0 | |-----------------------------|---|--|---|---|---|--|---|---|--|---|--|-----------------------------| | BAND
NO. | 7 | 45 | 47
90 | 135 | 180 | ∠¥
225 | L-3
270 | レン
315 | ENERG | Y AVE | ARITH | Std | | | | SOL | JND PRI | ESSURE | LEVEL | dB re | 20 mi | croPasc | * | ** | *** | DV | | 456789012345678901234567890 | 620214844445002354295215875
594963275519854565421074415
557566766665555555555544443 | 844536956006105705778051935
992958419163076787654419858
4485 | 191821111025795928520660425
668677787777655555555555554435 | 365333921583025269503654519
5687888827766666666666555542 | 416486890867365102150276659
345988309831955665421952170
416486890867365102150276659 | 277510306552845189259963372
5535646928964298432208630948
55656667766666556666655555448 | 214906433107654069859673411
604084028946136788986531069
5676666555555555555555543 | 5575542372351008244830486917
55756668766685566666555554447 | 922.664.31.65.61.73.01.23.21.06.90.20.4
922.664.31.65.61.73.01.23.21.08.73.10.69.49.49.49.49.49.49.49.49.49.49.49.49.49 | 1245812201522087923321539295199
43158122015220879233211998410446 | 192837353469861270295112659
804209041384089111087630958
5676768777666655666655555443 | 044576445555554440864845554 | | AL
DASPL
PNL
PNLT | 66.0
78.5
79.8
81.0 | 69.1
80.4
83.3
84.1 | 72.9
88.1
89.3
90.9 | 78.2
90.2
93.0
93.9 | 77.0
89.0
91.7
92.5 | 72.5
81.8
86.3
88.0 | 69.8
82.8
85.5
87.5 | 73.2
84.6
87.8
90.0 | 73.9
86.1
88.9
90.0 | 73.9 | 72.3
84.4
87.1
88.5 | 4.0
4.3
4.3 | # BANDS 14 TO 40 - STANDARD 1/3 OCTAVE BANDS 25 TO 10KHz **** - 32 SECOND AVERGING TIME ^{* -} UNWEIGHTED ENERGY AVERAGE OF MEASURED LEVELS OVER 360 DEGREES *** - A-WEIGHTED ENERGY AVERAGE OF MEASURED LEVELS OVER 360 DEGREES *** - UNWEIGHTED ARITHMETIC AVERAGE OF MEASURED LEVELS OVER 360 DEGREES #### TABLE NO. C.4-2H.2 #### SIKORSKY S-76 HELICOPTER (SPIRIT) 1/3 OCTAVE NOISE DATA -- STATIC TESTS DOT/TSC 4/24/84 AS MEASURED**** SITE: 2 0 0 0 0 0 6 (SOFT) - 150 M. WEST JUNE 13,1983 | | | | | FL1GH | T IDLE | | | | | | | | |-----------------------------|---|---|-------|-------|---|---|---|---|---|--|--|-----------------------------| | | LEVELS | B R ACOU | STIC | EMMIS | ION AND | GLES OF | CDEGR | REES) | OVE | ZERAGE | DEGREES | 3 | | BAND
NO. | M I | M 9
45 | 90 | 135 | 180 | 225 | 270 | N/3
315 | ENERGY | | ARITH | Std | | | | SOUN | D PRE | SSURE | LEVEL | dB re | 20 mic | roPasc | al " | 100000 | ನಗನ | UV | | 4567890+2345678901234567890 | 5216325884110328888691710062
556565765555443333333334432 | 999387680401055168039501906
6453698305180533110108740850
5565556666655444444333333020 | | | 359514621757490763248387443
5565657572492191345676631169
655543444444444432 | 584947389796148432598824751
537519451716733801100963160
556565766654444555555444433 | 615080936557689350303900543
450750260395855656664207504
55756676665544444444444433332 | 934282234890119899405492791
5575576891756445655677745616 | 512731520598478594884786998
55657666495733556666521160
5576666557444444444433 | 94445564073192659790807981883
94444564073192659790807981883 | 109403898875750585896666536
4484082503956334444444319948
55656576665544444444444 | 010761885968050407998074488 | | AL
DASPL
PNL
PNLT | 57.6
74.2
72.7
74.7 | 60.1
73.7
73.4
74.6 | - | = | 61.7
77.6
77.8
80.0 | 63.8
77.0
78.6
80.5 | 60.7
76.7
76.1
77.5 | 61.7
77.7
78.0
80.1 | 61.3
76.4
76.8
78.6 | 61.3 | 60.9
76.1
76.1
77.9 | 2.1
1.8
2.5
2.7 | BANDS 14 TO 40 - STANDARD 1/3 OCTAVE BANDS 25 TO 10KHz ^{* -} UNWEIGHTED ENERGY AVERAGE OF MEASURED LEVELS OVER 360 DEGREES ** - A-WEIGHTED ENERGY AVERAGE OF MEASURED LEVELS OVER 360 DEGREES *** - UNWEIGHTED ARITHMETIC AVERAGE OF MEASURED LEVELS OVER 360 DEGREES ^{**** - 32} SECOND AVERGING TIME #### TABLE NO. C.4-2H.3 SIKORSKY S-76 HELICOPTER (SPIRIT) 1/3 OCTAVE NOISE DATA -- STATIC TESTS AS MEASURED*** DOT/TSC 4/24/84 SITE: 2 (SOFT) - 150 M.
WEST JUNE 13,1983 #### GROUND IDLE | BAND | LEVELS | @ ACOUS | STIC EM | MIS | ION AN | GLES O | F (DE | GREES) | OVE | VERAGE
R 360 | LEVEL | s | |----------------------|--|---------|---------|-----|--|--------|-------|-----------|--|---------------------------------|--|---------------------------------| | NO. | 0 | 45 | 90 1 | 35 | 180 | 225 | 270 | 315 | CHERRO | | | | | | カン | SOUND | PRESS | URE | LEVEL | dB re | | icroPasca | ENERGY | Y AVE | ARITH | Std | | 14 | 46.1 | - | - | - | 48.9 | - | | | | | | | | 15 | 46.6 | _ | 77 | - | 50.5 | 2 | - | - | 47.7 | 3.0 | 47.5 | 2.0 | | 16
17 | 48.6 | - | - | ** | 48 7 | | - | | 49.0
48.7
47.9 | 9.6 | 48.4 | 2.8 | | 10 | 489111200311659
55121933333 | - | - | - | 47.0
49.7
54.1
57.5 | _ | | | 48.7 | 1173334204837
14773334204837 | 48.6 | 0.1 | | 18 | 49.2 | | 100 | | 49.7 | | _ | | 47.9 | 17.7 | 47.8 | 1.1 | | 19 | 51.0 | - | - | - | 54 1 | | | 77 | 49.5 | 23.3 | 49.4 | 0.4 | | 20 | 51.7 | | *** | | 57.5 | 3 | | - | 52.8 | 30.3 | 52.4 | 0.4 | | 1100000454789 | 51.2 | - | - | - | 40 1 | - | | (77) | 9255511815125538097756
4455125538097756 | 36.4 | 52.6 | 4 1 | | 22 | 52.0 | - | ** | - | 49.1 | - | | - | 50.3 | 34.2 | 55511814112144
555544333333333333333333333333333333 | 4.15.94.5000.79 | | 23 | 51.0 | - | ** | _ | 51.6
47.3
40.3
29.8
27.8
27.8 | | | 44 | 51.4 | 38.0 | 51 7 | 7.0 | | 24 | 49.3 | - | _ | - | 77.0 | - | 1.77 | (**)a | 51.3 | 40 - 4 | 51 7 | 0.4 | | 25 | 43.1 | - | | - | 40.4 | - | - | - | 48.4 | 39.8 | 48 3 | 1 - 5 | | 26 | 37.1 | _ | | | 70.0 | - | 120 | | 41.9 | 35.3 | 41 7 | 5.4 | | 27 | 32.6 | | _ | | 32.8 | | - | | 35.5 | 30.7
28.2
30.4 | 74.0 | 7 0 | | 28 | 34.5 | - | - | = : | 29.8 | - | _ | 2 | 31.4 | 28.2 | 71.7 | 3-0 | | 29 | 37.9 | - | | - | 27.8 | | | - | 32 3 | 30 4 | 71 . 2 | 2.0 | | 30 | 34 A | - | - | 7 | 26.7 | - | - | 2 | 35.5 | 34.4 | 37.7 | 4 - / | | 31 | 41 4 | | _ | 77 | 27.1 | _ | ** | *** | 77 0 | 33.9 | 32.3 | 1 - 9 | | 35 | 42.0 | - | | _ | 27.7 | | - | - | 70 0 | 39.4 | 21./ | 6.6 | | 33 | 45.4 | | ## . P | | 30.5 | - | | V | 40.0 | 37 - 4 | 34.6 | 9.8 | | 31
32
33
34 | 40.4 | | - | - | 27.1
27.7
30.5 | - | - | 72 | 70.5 | 41.0 | 36.6 | 8.7 | | 75 | 40.4 | | | ** | 28.6 | | | 44 | 77.7 | 40.9 | 36.4 | 8.4 | | 35
36
37 | 41.6
42.4
40.4
40.4
42.5
42.6 | _ | | - | - | - | _ | - | 42.5 | 40.9
39.0
43.7
43.6 | 36.64
34.55
42.6
42.6
41.1 | 6.6
9.8
8.7
8.4
8.3 | | 37 | 41.1 | _ | | - | | | | _ | 42.0 | 43./ | 42.5 | - | | 38 | 40.1 | | · 5 | - | - | - | 100 | 2 | 42.0 | 43.6 | 42.6 | | | 39 | 37.6 | 2 | - | | - | | | | 74 - 1 | 41 - 6 | 41.1 | 4 | | 40 | 3/.6 | | _ | | - | - | | 2 | 40.1 | 40.0 | 40.1 | - | | 40 | 36.5 | - 77 | - | - | ** | 4.4 | - | - | 3/.6 | 36.5 | 3/ - 0 | - | | | | | | | | 48 | 100 | 255 | 36.5 | 34.0 | 36.5 | - | | AL | 53.2 | - | resi | _ | 46.6 | | | | | | | | | DASPL | 61.0 | 2 | _ | | 42.0 | - 5 | - | - | 52.2 | 52.2 | 49.9 | 4.7 | | PNL | 67.3 | - | _ | | 62.2 | ** | ** | 100 | 61.7 | S. C. L. | 41 6 | 0.0 | | PNLT | 68.0 | ā | | _ | 77 - 2 | | 1.77 | - | 66.8 | - | 61.6 | 2-9 | | | | | | | 80.2 | - | | - | 67.6 | = | 64.1 | 0.8
5.7
5.5 | # BANDS 14 TO 40 - STANDARD 1/3 OCTAVE BANDS 25 TO 10KHz **** - 32 SECOND AVERGING TIME ⁻ UNWEIGHTED ENERGY AVERAGE OF MEASURED LEVELS OVER 360 DEGREES - A-WEIGHTED ENERGY AVERAGE OF MEASURED LEVELS OVER 360 DEGREES - UNWEIGHTED ARITHMETIC AVERAGE OF MEASURED LEVELS OVER 360 DEGREES # TABLE NO. C.4-4H SIKORSKY S-76 HELICOPTER (SPIRIT) 1/3 OCTAVE NOISE DATA -- STATIC TESTS AS MEASURED**** DOT/TSC 4/24/84 SITE: 4H 0 0 **6** 0 (SOFT) - 300 M. WEST JUNE 13,1983 LEVELS @ ACOUSTIC EMMISION ANGLES OF (DEGREES) BAND NO. 0 45 90 135 180 225 270 315 ENERGY AVE ARITH Std SOUND PRESSURE LEVEL dB re 20 microPascal *****NO DATA**** #### TABLE NO. C.4-5H.1 #### SIKORSKY S-76 HELICOPTER (SPIRIT) 1/3 OCTAVE NOISE DATA -- STATIC TESTS AS MEASURED**** DOT/TSC 4/24/84 SITE: 5H (HARD) - 150 M. NORTH JUNE 13.1983 #### HOVER-IN-GROUND-EFFECT | DAND | LEVEL! | | USTIC | EMMIS | ION AN | GLES O | F (DEG | REES) | ové | AVERAGE
ER 360 | LEVEL | 9 | |-----------------------------|--|---|-------|---|--|--|---|--|---|--|---|--| | NO. | 463 | 45 | 90 | 135 | -7
180 | 225 | 270 | 315 | ENERG | | ARITH | Std | | | | SOU | ND PR | ESSURE | LEVEL | dB re | 20 mi | croPasca | * | ** | *** | DV | | 456789012345678901234567890 | 55756466666666555555544544
5575646633434431975321075526
6666666666555555544443 | 421953701626637415578293742
0876130657677775320987631071 | | 55712298538991198072336901
557127777777776666655555182 | 278916233817123217799532211
278916233888777766665555544 | 565176950026437042915031151
657680254767751431986418726 | 368897699083042169030860209
66753911439463212977554197625
5555555444643 | 833087236226566485081354747
6112066677677777777666655555282 | 4719095476027166699036623666
992088932656541753208641060 | 7357844337746997895059828551
407701844337746997895059828551 | 723325735038090601484513676
8910776104233105420875330959
5576667777777776666555559443 | 00000000000000000000000000000000000000 | | AL
DASPL
PNL
PNLT | 68.6
76.5
80.5
81.5 | 72.7
78.4
84.6
85.6 | 1 | 78.3
84.9
90.2
91.4 | 83.0
89.7
95.0
96.4 | 79.0
87.5
91.0
92.7 | 77.2
86.8
89.6
91.0 | 89.8 | 78.5
85.7
90.6
92.0 | 78.5
-
- | 76.8
84.0
88.7
90.0 | 4.7
4.8
4.7 | # BANDS 14 TO 40 - STANDARD 1/3 OCTAVE BANDS 25 TO 10KHz **** - 32 SECOND AVERGING TIME ⁻ UNWEIGHTED ENERGY AVERAGE OF MEASURED LEVELS DVER 360 DEGREES - A-WEIGHTED ENERGY AVERAGE OF MEASURED LEVELS DVER 360 DEGREES - UNWEIGHTED ARITHMETIC AVERAGE OF MEASURED LEVELS OVER 360 DEGREES #### TABLE NO. C.4-5H.3 ### SIKORSKY S-76 HELICOPTER (SPIRIT) 1/3 OCTAVE NOISE DATA -- STATIC TESTS AS MEASURED**** SITE: 5H 0 1 0 0 (HARD) - 150 M. NORTH JUNE 13,1983 DOT/TSC 4/24/84 #### GROUND IDLE | EAND | LEVELS | @ AC | DUSTIC | EMMIS | NA NO | GLES 0 | | REES) | av | AVERAGE
ER 360 | LEVEL | S | |-----------------------------|--------|------|---|-------|-------|--------|---|--------|--|--|---|------------------------------| | NO. | 0 | 45 | 902 | 135 | 180 | 225 | 270 | 315 | ENER | BY AVE | ARITH | Std | | 977 | | 80 | UND PRE | SSURE | LEVEL | dB re | 20 mic | roPaso | * | ** | *** | DV | | 456789012345678901234567890 | | | 237513637582445562599240509
877452513445218532197787654
44455555555555444433333333333 | | | | 518868382566553330863916061049
54868382566553330863916061049 | | 212688088673083695953651374
088562714554321864208787644
5445555555555544443333333333 | 58.35.00.39.74.71.72.64.89.19.76.85.62.69
125.00.75.47.17.2.64.89.19.76.85.62.69
44.77.48.44.49.89.76.33.33.33.33.33.33.33.33.33.33.33.33.33 | 902567986561967921752651274
988562614554220764208787644
98555555555555544423333333333333333333333 | 2101201011111013332100000000 | | AL
OASPL
PNL
PNLT | 1 | - | 56.4
64.8
68.7
69.3 | = | - | - | 59.1
66.9
70.5
71.4 | | 58.0
66.0
69.7
70.5 | 58.0 | 57.7
65.8
69.6
70.3 | 1.9
1.5
1.3 | BANDS 14 TO 40 - STANDARD 1/3 OCTAVE BANDS 25 TO 10KHz - UNWEIGHTED ENERGY AVERAGE OF MEASURED LEVELS OVER 360 DEGREES - A-WEIGHTED ENERGY AVERAGE OF MEASURED LEVELS OVER 360 DEGREES - UNWEIGHTED ARITHMETIC AVERAGE OF MEASURED LEVELS OVER 360 DEGREES 36-46 并并并 **** - 32 SECOND AVERGING TIME #### TABLE NO. C.4-5H.2 SIKORSKY S-76 HELICOPTER (SPIRIT) 1/3 OCTAVE NOISE DATA -- STATIC TESTS AS MEASURED*** DOT/TSC 4/24/84 SITE: 5H (HARD) - 150 M. NORTH JUNE 13,1983 #### FLIGHT IDLE | | LEVELS | G ACC | DUSTIC | EMMIS | ION AN | GLES O | F (DEG | REES) | ove | VERAGE
R 360 | LEVEL
DEGREES | 3 | |-----------------------------|---|---|---|---|--------------|--------------|--|--|--|--|---|------------------------------| | BAND
NO. | NY | 45
M3
S0L |
20
IND PRE | 135
MF
SSURE | 180
LEVEL | 225
dB re | 270
M 20
20 mil | 315
CroPasca | ENERG | Y AVE | ARITH | Std
Dv | | 456789012345678901234567890 | 503279248251974443328711129
5565557655555555554445555492 | 422456207913247108921456678
0749751652988865542110867950
65555555555555444444 | 223531262960866654382227698
319842140624220742087630948
6656656666665555544443332 | 213632759150378919368465093
6565577907514320863198762260
656555566666555554476233 | | | 671735457419932011212576645
767632340735354209863074270
5565667666666666655555444270 | 516416350244322610753715809
5565557656666655555544443 | 811136449960240188851936159145
8775091285132208653209777948 | 175149382168299057959354030
14725462654267888655431088936 | 728321912396450172841802354
656498928402110854210876615
556555665666665555555444445 | 9084777741091760679193833782 | | AL
OASPL
PNL
PNLT | 64.9
74.0
78.7
80.8 | 64.6
71.0
77.0
77.9 | 67.1
76.9
78.9
80.2 | 67.4
74.9
78.8
80.6 | = | | 70.5
77.9
81.9
83.5 | 68.2
77.1
81.2
83.3 | 67.6
75.9
79.7
81.4 | 67.6 | 67.1
75.3
79.4
81.0 | 2.2 | #### BANDS 14 TO 40 - STANDARD 1/3 OCTAVE BANDS 25 TO 10KHz ^{* -} UNWEIGHTED ENERGY AVERAGE OF MEASURED LEVELS OVER 360 DEGREES *** - A-WEIGHTED ENERGY AVERAGE OF MEASURED LEVELS OVER 360 DEGREES *** - UNWEIGHTED ARITHMETIC AVERAGE OF MEASURED LEVELS OVER 360 DEGREES ^{**** - 32} SECOND AVERGING TIME TABLE D.1 0 0 0 0 0 0 0 (3) 0 0 L-98 L-45 75.40 71.80 M-90A M-45A 66.90 64.40 M-90B M-45B 57.30 NA # STATIC OPERATIONS DIRECT READ DATA (ALL VALUES A-WEIGHTED LEG, EXPRESSED IN DECIDIOS | | (Al | LL VALUES A-WEI | GHTED LEG, E | KPRESSED IN DEC | IBLES) | |----------|-------|-----------------|--------------|-----------------|-------------| | SIKORSKY | | | | | | | 6-13-83 | | | | | | | SITE 4H | | | | | | | 1000 | | | | | | | HIGE | | FLT.IDLE | | SRN.IDLE | | | L-0 | 54.40 | M-0A | 47.00 | W en | | | L-315 | 62.70 | N-315A | 47.80 | M-0B | 49.60 | | L-270 | 59.00 | N-270A | 54.20 | M-315B | NA | | L-225 | 63.20 | N-225A | 52.20 | N-270B | NA NA | | L-180 | 66.20 | M-180A | 53.30 | N-225B | NA NA | | L-135 | 64.90 | N-135A | 53.00 | M-180B | 39.40 | | L-90 | 61.30 | | NA | H-135B | NA | | L-45 | 56.30 | N-90A | NA . | M-90B | NA. | | - 10 | 30.30 | N-45A | 50.10 | M-458 | NA . | | SITE 2 | | | | | | | HIGE | | C1 T 101 F | 2 | | | | HIOL | | FLT.IDLE | | GND.IDLE | | | L-0 | 63,90 | M-0A | 57.10 | M-OB | 54.80 | | L-315 | 72.10 | M-315A | 61.50 | H-315B | NA | | L-270 | 69.60 | M-270A | 60.30 | M-270B | NA NA | | L-225 | 73.20 | N-225A | 62.80 | M-225B | | | L-180 | 76.10 | M-180A | 61.40 | M-180B | NA
45 DA | | L-135 | 77.00 | N-135A | NA | M-135B | 45.20 | | L-90 | 71.80 | M-90A | NA. | M-90B | NA NA | | L-45 | 67.90 | N-45A | 59.70 | M-45B | NA
NA | | | | | | | | | SITE 5H | | | | | | | HIGE | | FLT.IDLE | | GND.IDLE | | | L-0 | 68.40 | M-0A | 64.80 | M-OB | 044400 | | L-315 | 78.00 | M-315A | 68.20 | | NA
NA | | L-270 | 78.00 | M-270A | 70.90 | M-315B | NA
FD 00 | | L-225 | 79.80 | M-225A | NA | M-270B | 59.80 | | L-180 | 82.50 | M-180A | NA
NA | N-225B | NA | | L-135 | 79.60 | M-135A | | M-180B | NA | | 1-90 | 75.40 | N-00V | 66,80 | H-135B | NA | #### APPENDIX D #### Direct Read Acoustical Data for Static Operations This appendix contains time averaged, A-weighted sound level data (Leq values) obtained using direct read Precision Integrating Sound Level meters. Data are presented for microphone locations 5H, 2, and 4 (see Figure 3.3). A description of the measurement systems is provided in Section 5.6.2, and a figure of the typical PISIM system is shown in Figure 5.4. Data are shown in Table D-1, depicting the equivalent sound levels for eight different source emission angles. In each case the angle is indexed to the specific measurement site. A figure showing the emission angle convention is included in the text (Figure 6.1). In each case, the Leq (or time averaged AL) represents an average over a sample period of approximately 60 seconds. Quantities appearing in this appendix include: HIGE Hover-in-ground-effect, skid height 5 feet above ground level HOGE Hover-out-of-ground-effect, skid height 30 feet above ground level Flight Idle Skids on ground Ground Idle Skids on ground TABLE E.1 0 COCKPIT PHOTO DATA HELICOPTER Sikorsky 0 | Storice Left of the Color | | EVENT | TIME OF | HEADING | ALTIMETER (ACL) | 200 | | | |---|-----|----------|---------|-----------|-----------------|-------|---------------------------|---------------| | 500' LEO LO VNE 6:106 120 | NO. | YPE | H | (DEGREES) | FT. (METERS) | (KTS) | ROTOR SPEED
(RPM OR %) | TOROUE
(%) | | 500' LPO 1.0 VNE 6:08 300 | 41 | LFO 1.0 | | 120 | 1 | 17.0 | | 100 | | 500' LPO 1.00 VNE 6:10 120 - 142 100 500' LPO 1.00 VNE 6:15 300 - 145 100 500' LPO 1.00 VNE 6:15 120 - 145 100 500' LPO 1.00 VNE 6:17 120 - 145 100 500' LPO 0.9 VNE 6:22 120 700 120 100 500' LPO 0.9 VNE 6:23 120 70 125 100 500' LPO 0.9 VNE 6:23 120 70 125 100 500' LPO 0.9 VNE 6:34 300 - 130 100 500' LPO 0.9 VNE 6:35 120 70 130 100 500' LPO 0.9 VNE 6:36 120 70 130 100 500' LPO 0.9 VNE 6:35 120 70 130 100 500' LPO 0.9 VNE 6:36 120 70 130 100 500' LPO 0.9 VNE 6:35 120 70 100 100 | A2 | LFO 1.0 | | 300 | .1 | 140 | 100 | 95 | | 500' LPO 1.0 VNE 6:15 300 - 145 100 500' LPO 1.0 VNE 6:17 120 - 145 100 500' LPO 1.0 VNE 6:17 120 750 145 100 500' LPO 1.0 VNE 6:17 120 70 120 100 500' LPO 0.9 VNE 6:22 300 70 120 100 500' LPO 0.9 VNE 6:23 300 70 120 100 500' LPO 0.9 VNE 6:34 300 70 130 100 500' LPO 0.9 VNE 6:35 120 70 130 100 500' LPO 0.9 VNE 6:35 120 70 130 100 500' LPO 0.9 VNE 6:34 300 70 130 100 500' LPO 0.9 VNE 6:35 120 70 100 100 500' LPO 0.9 VNE 6:36 120 70 110 100 500' LPO 0.9 VNE 6:34 300 70 110 100 | A3 | LFO 1.0 | | 120 | | 142 | 100 | 95 | | 500' LFO 1.0 VNE 6:17 120 - 144 100 500' LFO 1.0 VNE 6:17 120 - 145 100 500' LFO 1.0 VNE 6:17 120 750 145 100 500' LFO 0.9 VNE 6:22 120 700 120 100 500' LFO 0.9 VNE 6:25 300 70 120 100 500' LFO 0.9 VNE 6:29 120 70 120 100 500' LFO 0.9 VNE 6:32 120 70 130 100 500' LFO 0.9 VNE 6:36 120 70 130 100 500' LFO 0.9 VNE 6:36 120 70 130 100 500' LFO 0.9 VNE 6:36 120 74 115 100 500' LFO 0.9 VNE 6:36 120 74 115 100 500' LFO 0.8 VNE 6:48 300 70 115 100 500' LFO 0.8 VNE 6:48 120 70 115 100 | A4 | LFO 1.0 | | 300 | 1 | 145 | 100 | 95 | | 500' LFO 1.0 VNE 6:17 120 750 145 100 500' LFO 1.0 VNE 6:12 300 - 145 100 500' LFO 0.9 VNE 6:25 300 - 120 100 500' LFO 0.9 VNE 6:25 300 - - 100 500' LFO 0.9 VNE 6:25 300 - - 100 500' LFO 0.9 VNE 6:25 300 - - 100 500' LFO 0.9 VNE 6:34 300 - - 100 2 500' LFO 0.9 VNE 6:34 300 - - - 2 500' LFO 0.9 VNE 6:34 300 - - - - 2 500' LFO 0.9 VNE 6:35 120 700 130 100 100 3 500' LFO 0.9 VNE 6:36 120 70 115 100 5 500' LFO 0.8 VNE 6:34 300 - - 100 5 <t< td=""><td>A5</td><td>LFO 1.0</td><td></td><td>000</td><td></td><td>142</td><td>100</td><td>9.0</td></t<> | A5 | LFO 1.0 | | 000 | | 142 | 100 | 9.0 | | 500' LFO 1.0 VNE 6:22 120 750 145 100 500' LFO 0.9 VNE 6:22 120 700 120 100 500' LFO 0.9 VNE 6:23 300 700 120 100 500' LFO 0.9 VNE 6:23 300 700 130 100 500' LFO 0.9 VNE 6:34 300 700 130 100 5 500' LFO 0.9 VNE 6:34 300 700 130 100 5 500' LFO 0.9 VNE 6:34 300 700 130 100 5 500' LFO 0.9 VNE 6:34 300 740 115 100 5 500' LFO 0.9 VNE 6:34 300 740 115 100 5 500' LFO 0.9 VNE 6:36 120 740 115 100 5 500' LFO 0.8 VNE 6:48 300 700 110 6:48 5 500' LFO 0.8 VNE 6:48 300 700 115 100 5 500' LFO 0.8 VNE 7:08 120 700 | A5 | LF0 1.0 | | 120 | I Go | 145 | 100 | 60 | | 500' LEO 0.9 VNE 6:22 120 700 145 100 500' LEO 0.9 VNE 6:22 120 700 120 100 500' LEO 0.9 VNE 6:22 300 760 125 100 500' LEO 0.9 VNE 6:32 120 700 130 100 1 500' LEO 0.9 VNE 6:34 300 70 130 100 2 500' LEO 0.9 VNE 6:34 300 70 130 100 3 500' LEO 0.9 VNE 6:34 300 740 115 100 5 500' LEO 0.9 VNE 6:34 120 740 115 100 5 500' LEO 0.9 VNE 6:34 300 70 100 100 5 500' LEO 0.8 VNE 6:34 300 70 115 100 5 500' LEO 0.8 VNE
6:35 120 70 115 100 5 500' LEO 0.8 VNE 6:35 120 70 115 100 5 500' LEO 0.8 VNE 6:38 120 70 100 <td>A6</td> <td>LFO 1.0</td> <td></td> <td>071</td> <td>750</td> <td>145</td> <td>100</td> <td>00</td> | A6 | LFO 1.0 | | 071 | 750 | 145 | 100 | 00 | | 500' LFO 0.9 VNE 6:22 120 700 120 100 500' LFO 0.9 VNE 6:25 300 - - - 100 500' LFO 0.9 VNE 6:27 120 760 125 100 500' LFO 0.9 VNE 6:34 300 - - 100 2 500' LFO 0.9 VNE 6:34 300 - - 100 2 500' LFO 0.9 VNE 6:36 120 700 130 100 3 500' LFO 0.9 VNE 6:36 120 740 115 100 5 500' LFO 0.8 VNE 6:45 120 740 115 100 5 500' LFO 0.8 VNE 6:48 300 - - 100 6 5 500' LFO 0.8 VNE 6:48 120 70 115 100 6 5 500' LFO 0.8 VNE 7:06 120 70 115 100 6 5 500' LFO 0.8 VNE 7:08 300 - - 100 100 5 500' LFO 0.7 VNE | | | | 300 | r | 145 | 100 | 95 | | 500' LFO 0.9 VNE 6:25 300 700 120 100 500' LFO 0.9 VNE 6:27 120 760 125 100 1 500' LFO 0.9 VNE 6:29 300 700 130 100 2 500' LFO 0.9 VNE 6:34 300 700 130 100 3 500' LFO 0.9 VNE 6:36 120 700 130 100 4 500' LFO 0.9 VNE 6:36 120 740 115 100 5 500' LFO 0.8 VNE 6:45 120 740 115 100 5 500' LFO 0.8 VNE 6:48 300 70 115 100 5 500' LFO 0.8 VNE 6:48 120 70 115 100 5 500' LFO 0.8 VNE 6:48 300 70 115 100 5 500' LFO 0.8 VNE 6:58 120 70 115 100 5 500' LFO 0.7 VNE 7:06 300 70 100 4 5 500' LFO 0.7 VNE 7:13 300 70 100 | 87 | LFO 0.9 | 9 | 120 | 000 | | | | | 500' LFO 0.9 VNE 6:27 120 760 125 100 500' LFO 0.9 VNE 6:29 300 700 130 100 500' LFO 0.9 VNE 6:34 300 700 130 100 500' LFO 0.9 VNE 6:34 300 70 130 100 500' LFO 0.9 VNE 6:39 300 70 130 100 500' LFO 0.8 VNE 6:39 300 70 115 100 500' LFO 0.8 VNE 6:48 300 70 115 100 500' LFO 0.8 VNE 6:48 300 70 115 100 500' LFO 0.8 VNE 6:48 300 70 115 100 500' LFO 0.8 VNE 6:48 300 70 115 100 500' LFO 0.8 VNE 7:00 120 700 115 100 500' LFO 0.8 VNE 7:00 120 700 100 100 500' LFO 0.7 VNE 7:18 300 700 100 100 | B8 | LFO 0.9 | | 300 | 00/ | 120 | 100 | 65 | | 500' LFO 0.9 WWE 6:29 3.00 700 125 100 1 500' LFO 0.9 WWE 6:32 120 700 130 100 2 500' LFO 0.9 WWE 6:34 300 700 130 100 3 500' LFO 0.9 WWE 6:34 300 - - 100 4 500' LFO 0.9 WWE 6:34 300 - - 100 5 500' LFO 0.8 WWE 6:45 120 740 115 100 5 500' LFO 0.8 WWE 6:48 300 - - - 100 5 500' LFO 0.8 WWE 6:48 300 - - - 100 5 500' LFO 0.8 WWE 6:48 300 - - - 100 5 500' LFO 0.8 WWE 7:00 120 700 115 100 5 500' LFO 0.7 WWE 7:00 120 700 100 5 500' LFO 0.7 WWE 7:13 300 - - 100 5 500' LFO 0.7 WWE 7:13 120 7 | B9 | LFO 0.9 | | 130 | 1 5 | 1 | 100 | 70 | | 1 500' LFO 0.9 VNE 6:32 120 70 130 100 2 500' LFO 0.9 VNE 6:34 300 | B10 | LFO 0.9 | | 300 | 09/ | 125 | 100 | 65 | | 2 500' LFO 0.9 VNE 6:34 300 120 130 100 3 500' LFO 0.9 VNE 6:34 300 120 800 130 100 4 500' LFO 0.8 VNE 6:39 300 | B11 | LFO 0.9 | | 000 | 1 | 130 | 100 | 68 | | 3 500' LFO 0.9 VNE 6:36 120 800 130 100 4 500' LFO 0.8 VNE 6:39 300 | B12 | LFO 0.9 | | 300 | 00/ | 130 | 100 | 9/ | | 500' LFO 0.8 VNE | B13 | LFO 0.9 | | 000 | 1 | 1 | 100 | 70 | | 4 500' LFO 0.8 VNE 6:39 300 - - 100 5 500' LFO 0.8 VNE 6:45 120 740 115 100 5 500' LFO 0.8 VNE 6:48 300 - - 100 5 500' LFO 0.8 VNE 7:00 120 700 115 100 5 500' LFO 0.8 VNE 7:00 120 700 100 100 5 500' LFO 0.7 VNE 7:11 120 700 100 100 5 500' LFO 0.7 VNE 7:11 120 700 100 100 5 500' LFO 0.7 VNE 7:11 120 700 100 100 5 500' LFO 0.7 VNE 7:15 120 700 100 100 5 100' LFO 0.7 VNE 7:16 120 700 100 100 5 1000' LFO 0.7 VNE 7:27 120 120 100 100 1000' LFO 1.0 VNE 7:27 120 | | | | 120 | 800 | 130 | 100 | 70 | | 5 500' LFO 0.8 VNE 6:45 120 740 115 100 5 500' LFO 0.8 VNE 6:58 120 700 115 100 5 500' LFO 0.8 VNE 6:58 120 700 115 100 5 500' LFO 0.7 VNE 7:06 120 700 100 100 5 500' LFO 0.7 VNE 7:11 120 700 100 100 5 500' LFO 0.7 VNE 7:11 120 700 100 100 5 500' LFO 0.7 VNE 7:11 120 700 100 100 5 500' LFO 0.7 VNE 7:15 300 700 100 100 5 500' LFO 0.7 VNE 7:16 120 700 100 100 5 500' LFO 0.7 VNE 7:16 120 700 100 100 1000' LFO 1.0 VNE 7:27 120 120 100 100 1000' LFO 1.0 VNE 7:32 120 1250 145 100 100 1000' LFO 1.0 VNE 7:37 120 | C14 | LFO 0.8 | | 300 | | | | | | 500' LFO 0.8 VNE 6:48 300 700 115 100 100 100 100 100 100 100 100 1 | C15 | LFO 0.8 | | 120 | 072 | r | 100 | 55 | | 500' LFO 0.8 VNE 6:58 120 700 115 100 500' LFO 0.8 VNE 7:06 120 700 100 100 500' LFO 0.7 VNE 7:08 300 700 100 100 500' LFO 0.7 VNE 7:11 120 700 100 100 500' LFO 0.7 VNE 7:13 300 - - 100 500' LFO 0.7 VNE 7:13 300 - - 100 500' LFO 0.7 VNE 7:16 120 100 100 1000' LFO 1.0 VNE 7:26 120 100 100 1000' LFO 1.0 VNE 7:27 120 120 140 100 1000' LFO 1.0 VNE 7:32 305 - 145 100 1000' LFO 1.0 VNE 7:35 305 - 145 100 1000' LFO 1.0 VNE 7:35 305 - 145 100 1000' LFO 1.0 VNE 7:37 120 1250 145 100 1000' | 616 | LFO 0.8 | | 300 | /40 | 115 | 100 | 48 | | 3 500' LFO 0.8 VNE 7:00 300 700 115 100 5 500' LFO 0.7 VNE 7:06 120 700 100 100 5 500' LFO 0.7 VNE 7:11 120 700 100 100 5 500' LFO 0.7 VNE 7:11 120 700 100 100 5 500' LFO 0.7 VNE 7:13 300 700 100 100 5 500' LFO 0.7 VNE 7:16 120 700 100 100 1000' LFO 0.7 VNE 7:16 120 100 100 100 1000' LFO 1.0 VNE 7:27 120 120 100 100 1000' LFO 1.0 VNE 7:32 120 1250 145 100 100 1000' LFO 1.0 VNE 7:35 305 - 145 100 | C17 | LFO 0.8 | | 120 | 1 6 | 1 | 100 | 52 | | 500' LFO 0.7 VNE 7:06 120 700 100 100 500' LFO 0.7 VNE 7:08 300 - 100 100 500' LFO 0.7 VNE 7:11 120 700 100 100 500' LFO 0.7 VNE 7:15 120 700 100 100 500' LFO 0.7 VNE 7:16 120 700 100 100 1000' LFO 1.0 VNE 7:27 120 120 100 100 1000' LFO 1.0 VNE 7:32 305 - 140 100 1000' LFO 1.0 VNE 7:35 305 - 145 100 1000' LFO 1.0 VNE 7:35 305 - 145 100 1000' LFO 1.0 VNE 7:35 305 - 145 100 1000' LFO 1.0 VNE 7:37 120 1250 145 100 | C18 | LFO 0.8 | | 300 | 700 | 115 | 100 | 99 | | 500' LFO 0.7 VNE 7:06 120 700 100 100 500' LFO 0.7 VNE 7:08 300 - - 100 500' LFO 0.7 VNE 7:11 120 700 100 500' LFO 0.7 VNE 7:15 120 - 100 500' LFO 0.7 VNE 7:16 120 100 100 1000' LFO 1.0 VNE 7:27 120 1270 150 1000' LFO 1.0 VNE 7:32 120 1250 140 1000' LFO 1.0 VNE 7:32 120 1250 145 1000' LFO 1.0 VNE 7:35 305 - 145 100 1000' LFO 1.0 VNE 7:35 120 1250 145 100 | | | | 2 | ŕ | 1 | 100 | 52 | | 500' LFO 0.7 VNE 7:08 300 - 0 100 100 100 | D19 | LF0 0.7 | | 120 | 700 | | | | | 500' LFO 0.7 VNE 7:11 120 700 100 100 100 500' LFO 0.7 VNE 7:13 300 - 120 100 100 100 100 100 100 100 100 100 | D20 | LFO 0.7 | | 300 | 2007 | 100 | 100 | 45 | | 500' LFO 0.7 VNE 7:13 300 - 0 100 100 500' LFO 0.7 VNE 7:15 120 700 100 100 100 100 1000 1000' LFO 1.0 VNE 7:27 120 120 1270 1270 1000 1000 1000' LFO 1.0 VNE 7:32 120 120 1250 145 100 1000' LFO 1.0 VNE 7:35 305 - 145 100 145 100 120 120 120 1250 1250 145 100 120 120 120 1250 1250 1250 1250 12 | D21 | LFO 0.7 | | 000- | 1 0 | 1 | 100 | 48 | | 500' LFO 0.7 VNE 7:16 120 700 100 100 100 100 100 100 100 100 10 | D22 | LF0 0.7 | | 200 | 700 | 100 | 100 | 45 | | 1000' LFO 1.0 VNE 7:27 120 1270 150 100 100 1000 1000' LFO 1.0 VNE 7:32 305 1200 1250 145 1000 1000' LFO 1.0 VNE 7:35 305 - 1445 1000 1000' LFO 1.0 VNE 7:37 1200 1200 1250 145 1000 1250 1250 1250 1250 1250 1250 125 | D23 | 1.FO 0.7 | | 300 | 1 | 6 | 100 | 57 | | 1000' LFO 1.0 VNE 7:27 120 1200 1000 1000 1000 1000' LFO 1.0 VNE 7:29 305 - 140 1000 1000 150 1.0 VNE 7:35 305 - 145 1000 1000 1.0 VNE 7:35 305 - 145 1000 1000' LFO 1.0 VNE 7:37 1200 1200 1250 1250 1250 1250 1250 1250 | | | | 170 | 200 | 100 | 100 | 45 | | 1000' LFO 1.0 VNE 7:29 305 120 100 100 1000 1000' LFO 1.0 VNE 7:32 120 120 1250 145 100 1000' LFO 1.0 VNE 7:35 305 - 145 100 1000' LFO 1.0 VNE 7:37 120 120 1250 1250 1250 1250 1250 1250 1 | E24 | LF0 1.0 | | 120 | 1320 | (1 | | | | 1000' LFO 1.0 VNE 7:32 120 1250 145 100 1000 1000' LFO 1.0 VNE 7:35 305 120 1250 145 100 | E25 | LF0 1.0 | | 305 | 0/21 | 150 | 100 | 95 | | 1000' LFO 1.0 VNE 7:35 305 - 145 100 1000' LFO 1.0 VNE 7:37 120 120 1250 1250 1250 1250 1250 1250 1 | E26 | LFO 1.0 | | 120 | 1350 | 140 | 100 | 90 | | 1000' LFO 1.0 VNE 7:37 120 120 1250 | E27 | LF0 1.0 | | 305 | 1230 | 145 | 100 | 90 | | | E28 | LF0 1.0 | | 120 | 1250 | 145 | 100 | 90 | #### APPENDIX E #### Cockpit Instrument Photo Data During each event of the June 1983 Helicopter Noise Measurement program cockpit photos were taken. The slides were projected onto a screen (considerably enlarged) making it possible to read the instruments with reasonable accuracy. The photos were supposed to be taken when the aircraft was directly over the centerline-center microphone site. Although this was not achieved in each case the cockpit photos reflect the helicopter "stabilized" configuration during the test event. One important caution is necessary in interpreting the photographic information; the snapshot freezes instrument readings at one moment of time whereas most readings are constantly changing by a small amount as the pilot "hunts" for the reference condition. Thus fluctuations above or below reference conditions are to be anticipated. The instrument readings are most useful in terms of verifying the region of operation for different parameters. The data acquisition is discussed in Section 5.3 Each table within this appendix provides the following information: Event No. This event number along with the test date provides a cross reference to other data. Event Type This specifies the event. Time of Photo The time of the range control synchronized clock consistent with acoustical and tracking time bases. Heading The compass magnetic heading which fluctuates around the target heading. Altimeter Specifies the barometric altimeter reading, one of the more stable indicators. IAS Indicated airspeed, a fairly stable indicator. Rotor Speed Main Rotor speed in RPM or percent, a very stable indicator. Torque The torque on the main rotor shaft, a fairly stable value. TABLE E.3 0 0 6 0 0 0 0 1 6 # COCKPIT PHOTO DATA Sikorsky (Cont.) HELICOPTER TOROUE (%) 85 85 86 88 85 85 20 0 15 8 20 20 20 20 20 20 20 90 26 40 90 38 85 45 85 9 20 ROTOR SPEED 6/13/83 (RPM OR %) 104 100 100 100 100 100 100 100 100 100 53 100 100 57 100 100 100 100 100 100 100 100 TEST DATE 72 72 75 74 IAS (KTS) ALTIMETER (AGL) FT. (METERS) 620 000 920 240 240 240 240 240 760 240 240 240 240 240 260 250 250 280 340 290 320 280 3300 280 320 280 ı (DEGREES) HEADING 95 350 080 130
225 305 260 310 000 255 075 1115 170 305 295 110 120 120 300 120 TIME OF 10:58 11:01 11:04 11:07 11:10 11:48 11:49 11:53 11:55 11:56 11:51 11:58 12:10 12:02 2:08 PHOTO 2:04 2:11 2:14 2:15 2:17 2:23 2:45 12:45 2:49 2:52 2:56 12:58 13:00 13:03 3:06 APPROACH APPROACH APPROACH APPROACH APPROACH EVENT GND IDLE IDLE IDLE IDLE IDLE FLT IDLE IDLE IDLE TYPE **LAKEOFF** TAKEOFF TAKEOFF TAKEOFF TAKEOFF TAKEOFF TAKEOFF TAKEOFF TAKEOFF HIGE HIGE HIGE HIGE HIGE HIGE HIGE HIGE FLT FLT FLT FLT FLT GND EVENT M300B M345A M300A M030A M120A MO75A M120B 1345 M255A 2030 .075 L120 L165 L210 L255 K62 K63 K64 K65 K66 NO. 690 190 070 071 072 073 074 TABLE E.2 # COCKPIT PHOTO DATA | | 6/13/83 | | |--|------------|---| | | FEST DATE | | | | 100 | | | | | | | | | | | | | | | | (Cont.) | | | | Sikorsky | | | | HELICOPTER | - | | F29 TAKEOFF (LCAO) 7:46 300 - 78 100 85 F31 TAKEOFF (LCAO) 7:51 300 - - 100 82 F33 TAKEOFF (LCAO) 7:54 300 - - 100 82 F33 TAKEOFF (LCAO) 7:54 300 - - 100 82 F34 TAKEOFF (LCAO) 8:70 300 - - 100 82 F34 TAKEOFF (LCAO) 8:47 300 - 78 100 80 F35 TAKEOFF (LCAO) 8:47 300 - 78 100 80 G34 APPROACH 9:12 95 650 75 100 30 G40 APPROACH 9:16 100 620 75 100 30 G41 APPROACH 9:16 100 620 75 100 95 H44 TAKEOFF 9:44 275 6 | EVENT
NO. | EVENT | TIME OF
PHOTO | HEADING
(DEGREES) | ALTIMETER (AGL)
FT. (METERS) | IAS
(KTS) | ROTOR SPEED
(RPM OR %) | TORQUE
(%) | |---|--------------|----------|------------------|----------------------|---------------------------------|--------------|---------------------------|---------------| | TAKEOFF (LCAO) 7:54 305 100 TAKEOFF (LCAO) 7:54 300 100 TAKEOFF (LCAO) 7:54 300 100 TAKEOFF (LCAO) 7:57 300 100 TAKEOFF (LCAO) 8:07 620 75 100 TAKEOFF 9:07 100 620 77 100 TAKEOFF 9:07 100 620 77 100 TAKEOFF 9:07 100 620 77 100 TAKEOFF 9:07 275 10:07 100 TAKEOFF 10:07 275 77 100 TAKEOFF 10:07 275 1 | F29 | ~ | | 300 | Ĭ. | 78 | 100 | 85 | | TAKEOFF (LCAO) 7:51 300 - - 100 TAKEOFF (LCAO) 7:54 300 - - 100 TAKEOFF (LCAO) 8:07 300 - - 100 TAKEOFF (LCAO) 8:07 300 - 78 100 TAKEOFF (LCAO) 8:07 300 - 78 100 TAKEOFF (LCAO) 8:07 300 - 78 100 APPROACH 9:02 95 650 76 100 APPROACH 9:12 95 650 75 100 APPROACH 9:12 100 620 75 100 APPROACH 9:24 275 60 75 100 APPROACH 9:24 275 60 75 100 APROACH 9:44 275 50 55 100 APROACH 9:50 275 50 55 100 APROACH 10:05 90 | F30 | _ | | 305 | 1 | 1 | 100 | 80 | | TAKEOFF (TCAO) 7:54 300 - - 100 TAKEOFF (TCAO) 8:47 300 - 7 100 TAKEOFF (TCAO) 8:47 300 - 7 100 TAKEOFF (TCAO) 8:47 300 - 80 100 TAKEOFF (TCAO) 8:47 300 - 78 100 APPROACH 9:20 100 620 75 100 APPROACH 9:16 100 580 75 100 APPROACH 9:20 100 620 75 100 APPROACH 9:44 275 600 70 100 APPROACH 9:44 275 600 75 100 APPROACH 9:44 275 600 75 100 APPROACH 10:05 9:47 275 600 75 100 APPROACH 10:05 9:50 640 75 100 APPROACH 10:05 | F31 | \sim | | 300 | 1 | 1 | 100 | 82 | | TAKEOFF (ICAO) 7:57 300 - - 100 TAKEOFF (ICAO) 8:07 300 - 78 100 TAKEOFF (ICAO) 8:47 300 - 78 100 TAKEOFF (ICAO) 8:47 300 - 78 100 APPROACH 9:02 95 650 80 100 APPROACH 9:12 95 650 80 100 APPROACH 9:12 100 580 75 100 APPROACH 9:24 100 620 75 100 APPROACH 9:24 100 620 77 100 APPROACH 9:24 275 600 75 100 TAKEOFF 9:44 275 60 100 50 50 100 TAKEOFF 9:53 275 60 75 100 100 100 100 100 100 100 100 100 100 100 | F32 | - | | 300 | ľ | F | 100 | 7.5 | | TAKEOFF (ICAO) 8:00 300 - 78 100 TAKEOFF (ICAO) 8:47 300 - 78 100 TAKEOFF (ICAO) 8:47 300 - 78 100 APPROACH 9:02 95 650 80 100 APPROACH 9:12 95 620 75 100 APPROACH 9:12 95 620 75 100 APPROACH 9:24 100 620 77 100 APPROACH 9:24 100 620 77 100 APPROACH 9:24 275 600 75 100 APPROACH 9:24 275 600 75 100 TAKEOFF 9:47 275 600 75 100 APPROACH 10:05 90 640 75 100 APPROACH 10:05 90 640 75 100 APPROACH 10:10 90 | F33 | ~ | | 300 | 1 | 1 | 100 | 80 | | TAKEOFF (ICAO) 8:47 300 - 80 100 TAKEOFF (ICAO) 8:07 300 - 80 100 APPROACH 8:59 100 620 76 100 APPROACH 9:12 95 620 75 100 APPROACH 9:12 100 580 78 100 APPROACH 9:16 100 620 75 100 APPROACH 9:16 100 620 75 100 APPROACH 9:24 275 620 75 100 TAKEOFF 9:44 275 620 75 100 TAKEOFF 9:44 275 620 75 100 TAKEOFF 9:50 275 50 75 100 APPROACH 10:05 90 640 75 100 APPROACH 10:19 90 640 75 100 APPROACH 10:10 90 6 | F34 | 0 | | 300 | 1 | 78 | 100 | 80 | | TAKEOFF (ICAO) 8:07 300 — 78 100 APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROACH
APPROA | F35 | - | | 300 | 1 | 80 | 100 | 80 | | APPROACH 8:59 100 620 76 100 APPROACH 9:02 95 650 80 100 APPROACH 9:12 95 620 75 100 APPROACH 9:16 100 620 79 100 APPROACH 9:24 100 620 77 100 APPROACH 9:44 275 600 70 100 TAKEOFF 9:44 275 600 75 100 TAKEOFF 9:47 275 600 75 100 TAKEOFF 9:50 275 50 55 100 TAKEOFF 9:56 275 - 60 100 APPROACH 10:05 90 640 75 100 APPROACH 10:09 90 640 75 100 APPROACH 10:09 90 640 75 100 APPROACH 10:01 90 640 | F36 | _ | | 300 | 1 | 78 | 100 | 7.5 | | APPROACH 9:02 95 650 80 100 APPROACH 9:12 95 650 75 100 APPROACH 9:12 100 620 75 100 APPROACH 9:24 100 620 77 100 APPROACH 9:24 275 500 67 100 TAKEOFF 9:44 275 600 77 100 TAKEOFF 9:47 275 600 70 100 TAKEOFF 9:50 275 60 100 APPROACH 10:02 90 640 75 100 APPROACH 10:09 90 640 75 100 APPROACH 10:09
90 640 75 100 APPROACH 10:09 90 640 75 100 APPROACH 10:09 90 640 75 100 TAKEOFF 10:30 275 280 75 | 637 | APPROACH | 8:59 | 100 | 620 | 76 | 100 | 30 | | APPROACH 9:12 95 620 75 100 APPROACH 9:16 100 580 75 100 APPROACH 9:24 100 620 79 100 APPROACH 9:24 100 620 77 100 TAKEOFF 9:44 275 600 70 100 TAKEOFF 9:50 275 60 75 100 TAKEOFF 9:53 275 - - 100 APPROACH 10:02 90 640 75 100 APPROACH 10:05 90 640 75 100 APPROACH 10:09 90 640 75 100 APPROACH 10:09 90 640 75 100 APPROACH 10:09 90 640 75 100 APPROACH 10:09 90 640 75 100 APPROACH 10:34 275 100 | 638 | APPROACH | 9:02 | 95 | 650 | 80 | 100 | 36 | | APPROACH 9:16 100 580 78 100 APPROACH 9:20 100 620 79 100 APPROACH 9:24 100 620 77 100 TAKEOFF 9:44 275 600 65 100 TAKEOFF 9:44 275 600 70 100 TAKEOFF 9:50 275 60 70 100 TAKEOFF 9:50 275 - - 100 APPROACH 10:02 90 640 75 100 APPROACH 10:05 90 640 75 100 APPROACH 10:09 90 640 75 100 APPROACH 10:09 90 640 75 100 APPROACH 10:09 90 640 75 100 APPROACH 10:30 275 280 75 100 TAKEOFF 10:42 275 280 | 040 | APPROACH | 9:12 | . 95 | 620 | 7.5 | 100 | 30 | | APPROACH 9:20 100 620 79 100 APPROACH 9:24 100 620 77 100 TAKEOFF 9:44 275 500 65 100 TAKEOFF 9:47 275 620 75 100 TAKEOFF 9:50 275 620 75 100 TAKEOFF 9:50 275 - - 100 TAKEOFF 9:50 275 - - 100 APPROACH 10:05 90 640 75 100 APPROACH 10:19 90 640 75 100 APPROACH 10:19 90 640 75 100 APPROACH 10:19 90 640 75 100 APPROACH 10:19 90 640 75 100 APPROACH 10:24 90 640 75 100 TAKEOFF 10:37 275 280 | G41 | APPROACH | 9:16 | 100 | 580 | 78 | 100 | 26 | | APPROACH 9:24 100 620 77 100 TAKEOFF 9:41 275 500 65 100 TAKEOFF 9:44 275 600 70 100 TAKEOFF 9:50 275 620 75 100 TAKEOFF 9:50 275 - - 100 TAKEOFF 9:50 275 - - 100 APPROACH 10:02 90 640 75 100 APPROACH 10:09 90 640 75 100 APPROACH 10:09 90 640 75 100 APPROACH 10:19 90 640 75 100 APPROACH 10:19 90 640 75 100 APPROACH 10:19 90 640 75 100 APPROACH 10:30 275 280 75 100 TAKEOFF 10:45 280 440 | G42 | APPROACH | 9:20 | 100 | 620 | 79 | 100 | 30 | | TAKEOFF 9:41 275 500 65 100 TAKEOFF 9:44 275 600 70 100 TAKEOFF 9:50 275 600 75 100 TAKEOFF 9:53 275 - - 100 TAKEOFF 9:56 275 - 60 100 APPROACH 10:02 90 640 75 100 APPROACH 10:05 90 640 73 100 APPROACH 10:09 90 640 75 100 APPROACH 10:19 90 640 75 100 APPROACH 10:19 90 640 75 100 APPROACH 10:19 90 640 75 100 APPROACH 10:30 275 450 75 100 TAKEOFF 10:37 280 440 75 100 TAKEOFF 10:45 280 310 | 643 | APPROACH | 9:24 | 100 | 620 | 77 | 100 | 35 | | TAKEOFF 9:44 275 600 70 100 TAKEOFF 9:47 275 620 75 100 TAKEOFF 9:50 275 500 55 100 TAKEOFF 9:53 275 - - 100 APPROACH 10:05 90 640 75 100 APPROACH 10:09 90 640 75 100 APPROACH 10:09 90 640 75 100 APPROACH 10:19 90 640 75 100 APPROACH 10:19 90 640 75 100 APPROACH 10:30 275 450 75 100 APPROACH 10:30 275 450 75 100 TAKEOFF 10:37 280 440 83 100 TAKEOFF 10:45 280 310 72 100 TAKEOFF 10:50 280 310 | H44 | TAKEOFF | 9:41 | 275 | 200 | 65 | 100 | 95 | | TAKEOFF 9:47 275 620 75 100 TAKEOFF 9:50 275 500 55 100 TAKEOFF 9:53 275 - - 100 APPROACH 10:02 90 640 75 100 APPROACH 10:09 90 640 75 100 APPROACH 10:19 90 640 75 100 APPROACH 10:19 90 640 75 100 APPROACH 10:19 90 640 75 100 APPROACH 10:19 90 640 75 100 APPROACH 10:19 90 640 75 100 APPROACH 10:34 280 440 83 100 TAKEOFF 10:42 275 280 440 83 100 TAKEOFF 10:45 280 310 72 100 TAKEOFF 10:45 280 | H45 | TAKEOFF | 97:6 | 275 | 009 | 70 | 100 | 92 | | TAKEOFF 9:50 275 500 55 100 TAKEOFF 9:53 275 - - - - 100 APPROACH 10:02 90 640 75 100 APPROACH 10:09 90 640 75 100 APPROACH 10:09 90 700 73 100 APPROACH 10:09 90 640 75 100 APPROACH 10:19 90 640 75 100 APPROACH 10:19 90 640 75 100 APPROACH 10:34 275 100 75 100 APPROACH 10:30 275 450 600 75 100 TAKEOFF 10:37 280 440 83 100 TAKEOFF 10:45 280 340 72 100 TAKEOFF 10:50 280 340 72 100 | 94H | TAKEOFF | 6:47 | 275 | 620 | 75 | 100 | 92 | | TAKEOFF 9:53 275 - - 100 APPROACH 10:02 90 640 75 100 APPROACH 10:05 90 640 75 100 APPROACH 10:09 90 700 73 100 APPROACH 10:09 90 640 75 100 APPROACH 10:19 90 640 75 100 APPROACH 10:19 90 640 75 100 APPROACH 10:19 90 640 75 100 APPROACH 10:24 90 640 75 100 TAKEOFF 10:37 280 440 83 100 TAKEOFF 10:42 275 280 75 100 TAKEOFF 10:45 280 75 100 TAKEOFF 10:45 280 75 100 TAKEOFF 10:50 340 70 70 100 | H47 | TAKEOFF | 9:50 | 275 | 500 | 55 | 100 | 95 | | TAKEOFF 9:56 275 — 60 100 APPROACH 10:02 90 640 75 100 APPROACH 10:09 90 700 73 100 APPROACH 10:09 90 700 73 100 APPROACH 10:19 90 640 75 100 APPROACH 10:19 90 640 75 100 APPROACH 10:24 90 640 75 100 TAKEOFF 10:30 275 450 75 100 TAKEOFF 10:42 275 280 75 100 TAKEOFF 10:45 280 310 72 100 TAKEOFF 10:45 280 340 70 100 | H48 | TAKEOFF | 9:53 | 275 | 1 | 1 | 100 | 90 | | APPROACH 10:02 90 640 75 100 APPROACH 10:05 90 550 72 100 APPROACH 10:09 90 700 73 100 APPROACH 10:19 90 640 75 100 APPROACH 10:24 90 600 75 100 TAKEOFF 10:30 275 450 100 TAKEOFF 10:37 280 440 83 100 TAKEOFF 10:42 275 280 75 100 TAKEOFF 10:45 280 310 72 100 TAKEOFF 10:45 280 340 70 100 | H49 | TAKEOFF | 9:56 | 275 | į, | 09 | 100 | 95 | | APPROACH 10:05 90 550 72 100 APPROACH 10:09 90 700 73 100 APPROACH 10:19 90 640 75 100 APPROACH 10:19 90 640 75 100 TAKEOFF 10:30 275 450 - 100 TAKEOFF 10:42 275 280 75 100 TAKEOFF 10:45 280 310 72 100 TAKEOFF 10:45 280 340 70 100 | 150 | APPROACH | 10:02 | 06 | 940 | 75 | 100 | 25 | | APPROACH 10:09 90 700 73 100 APPROACH 10:19 90 640 75 100 APPROACH 10:24 90 640 75 100 TAKEOFF 10:30 275 450 — 100 TAKEOFF 10:42 280 440 83 100 TAKEOFF 10:45 280 72 100 TAKEOFF 10:45 280 310 72 100 TAKEOFF 10:45 280 340 70 100 | 151 | APPROACH | 10:05 | 06 | 550 | 72 | 100 | 18 | | APPROACH 10:19 90 640 75 100 APPROACH 10:24 90 600 75 100 TAKEOFF 10:30 275 450 — 100 TAKEOFF 10:42 280 440 83 100 TAKEOFF 10:45 280 75 100 TAKEOFF 10:45 280 72 100 TAKEOFF 10:50 280 70 100 | 152 | APPROACH | 10:09 | 06 | 700 | 73 | 100 | 15 | | APPROACH 10:24 90 600 75 100 TAKEOFF 10:37 275 450 - 100 TAKEOFF 10:42 275 280 440 83 100 TAKEOFF 10:42 275 280 75 100 TAKEOFF 10:45 280 310 72 100 TAKEOFF 10:50 280 340 70 100 | 154 | APPROACH | 10:19 | 06 | 640 | 75 | 100 | 24 | | TAKEOFF 10:30 275 450 100 TAKEOFF 10:42 280 440 83 100 TAKEOFF 10:45 280 75 100 TAKEOFF 10:45 280 310 72 100 TAKEOFF 10:50 280 340 70 100 | 155 | APPROACH | 10:24 | 06 | 009 | 7.5 | 100 | 24 | | TAKEOFF 10:37 280 440 83 100 TAKEOFF 10:45 275 280 75 100 TAKEOFF 10:50 280 340 70 100 | 156 | TAKEOFF | 10:30 | . 275 | 450 | ı | 100 | 85 | | TAKEOFF 10:45 275 280 75 100 TAKEOFF 10:50 280 340 72 100 TAKEOFF 10:50 280 340 70 100 | 157 | TAKEOFF | 10:37 | 280 | 440 | 83 | 100 | 90 | | TAKEOFF 10:50 280 340 72 100 70 TAKEOFF 10:50 280 340 70 100 | J58 | TAKEOFF | 10:42 | 275 | 280 | 7.5 | 100 | 65 | | TAKEOFF 10:50 280 340 70 100 | 159 | TAKEOFF | 10:45 | 280 | 310 | 72 | 100 | 7.5 | | | 160 | TAKEOFF | 10:50 | 280 | 340 | 70 | 100 | 83 | TEST DATE: 6-13-83 0 OPERATION: 500 FT.FLYOVER(1.0*VNE)/TARGET IAS=145 KTS | | | | CB | TERLINE | | | | SI | DELINE | | | | | | |----------------------------------|--|--|--|---|--|--|--|--|--|--|---------------------------------------|-------------------------------|---------------------------|------------------------| | | EST. | 1IC #5 | | 1IC #1 | | HIC #4 | н | IC #2 | М | IC #3 | | | | REG. | | EVENT NO | ALT. | P-ALT. | EST.
ALT. | P-ALT. | EST. | P-ALT. | EST.
CPA | ELEV
ANG | EST.
CPA | ELEV
ANG | AN6
5-1 | ANG
1-4 | ANG
5-4 | C/D
ANGLE | | A1
A2
A3
A4
A5
A6 | 458.2
496.8
501.7
431.4
477
454.9 | 463.6
493.4
500.4
430.8
478.7
452.9 | 454.8
492.4
492.5
435.2
466
465.5 | 444.4
502.5
500.4
NA
468.1
464.5 | 452.2
488.9
485.1
437.5
457.2
474 | 458.8
484.4
483
436.9
458.8
471.9 | 670
696.1
696.1
656.9
677.7
677.3 | 42.8
45
45
41.5
43.4
43.4 | 670.3
696.5
697
656.6
678.6
676.4 | 42.7
45
45
NA
43.4
43.5 | -2.1
1.1
0
NA
-1.1
1.4 | 1.7
-2
-1.9
NA
-1 | 2
4
9
.4
-1.1 | 2
3
8
.4
9 | | AVERAGE
STD. DEV | 470
27 | 470
26.1 | 467.7
22.1 | 476
25 | 465.8
20.2 | 465.6 | 679
15.2 | 43.5 | 679.2
15.6 | 43.9 | | | | | TABLE F.2 HELICOPTER: SIKORSKY S-76 TEST DATE: 6-13-83 OPERATION: 500 FT.FLYOVER(0.9*UNE)/TARGET IAS=130 KTS | | | | CE | TERLINE | | | 3 | SI | DELINE | | | | | | |-------------------------------------|--|--|--|--|--|---|--|--|--|--|-----------------------------------|----------------------------|-------------------------------|---------------------------------| | | | 1IC #5 | | IC #1 | 1 | fIC #4 | MI | C #2 | N | IC #3 | | | | REG. | | EVENT NO | EST.
ALT. | P-ALT. | EST.
ALT. | P-ALT. | EST.
ALT. | P-ALT, | EST.
CPA | ELEV
ANG | EST.
CPA | ELEV
ANG | ANG
5-1 | ANG
1-4 | ANG
5-4 | C/D
ANGLE | | 87
88
89
810
811
812 | 457.8
456.7
508.6
496.8
466.7
492.5 | 460
454.1
510.5
496.2
470.7
492.8 | 438.5
460.9
491.6
497.2
446.9
485.7 | 443.6
464.5
496.4
498.4
450.9
488.5 | 423.2
464.3
478.1
497.6
427.1
480.3 | 425.2
461.2
479.7
496.8
NA
480.4 |
659.1
674.2
695.5
699.5
664.7
691.3 | 41.7
43.1
45
45.3
42.2
44.6 | 660.7
673.8
697.1
699.5
663.4
691.9 | 41.6
43.2
44.9
45.3
NA
44.6 | -1.8
1.2
-1.5
.3
-2.2 | -2
3
-1.8
1
NA | -1.9
.4
-1.7
0
NA | -1.7
.4
-1.5
0
-2.2 | | B13 | 544.5 | 544.9 | 532.1 | 537.6 | 522.2 | 522.2 | 724.7 | 47.2 | 725.8 | 47.2 | 4 | 8
-1.7 | -1.2 | 5
-1.1 | | AVERAGE
STD. DEV | 489.1
31.8 | 489.9
31.7 | 479
32.5 | 482.8
32.5 | 470.4
35.9 | 477.6
183 | 687
22.8 | 44.2
1.9 | 687.5
23.1 | 44.5
1.9 | | | | | #### APPENDIX F #### Photo-Altitude and Flight Path Trajectory Data This appendix contains the results of the photo-altitude and flight path trajectory analysis. The helicopter altitude over a given microphone was determined by a photographic technique which involves photographing an aircraft during a flyover event and proportionally scaling the resulting image with the known dimensions of the aircraft. The data acquisition is described in detail in Section 5.2. The detailed data reduction procedures is set out in Section 6.2.1; the analysis of these data is discussed in Section 8.2 Each table within this appendix provides the following information: | Event No. | the test run number | |---------------|---| | Est. Alt. | estimated altitude above microphone site | | P-Alt. | altitude above photo site, determined by photographic technique | | Est. CPA | estimated closest point of approach to microphone site | | Est. ANG | Helicopter elevation with respect to the ground as
viewed from a sideline site as the helicopter
passes through a plane perpendicular to the flight
track and coincident with the observer location. | | ANG 5-1 | flight path slope, expressed in degrees, between P-Alt site 5 and P-Alt site 1. | | ANG 1-4 | flight path slope, expressed in degrees, between P-Alt Site 1 and P-Alt Site 4. | | ANG 5-4 | flight path slope, expressed in degrees, between P-Alt Site 5 and P-Alt Site 4. | | Reg C/D Angle | flight path slope, expressed in degress, of regression line through P-Alt data points. | | | | TEST DATE: 6-13-83 0 0 0 0 0 OPERATION: 1000 FT.FLYOVER(1.0*NME)/TARGET IAS=145 KTS #### CENTERLINE #### SIDELINE | | EST. | MIC #5 | | HIC #1 | | MIC #4 | | IC #2 | н | IC #3 | | | | REG. | |---------------------------------|-----------------|----------------|---------------------------|----------------|---------------------------|-------------------------|--|--------------|--|------------------------------|------------------------------------|----------------------|---------------------------|-------------------| | EVENT NO | | P-ALT. | EST. | P-ALT. | ALT. | P-ALT. | CPA | ANG | EST.
CPA | ELEV
ANG | ANG
5-1 | ANG
1-4 | AN6
5-4 | C/D
ANGLE | | E24
E25
E26
E27
E28 | 1069.9
973.5 | 1060.4 | 1054.7
1061.5
976.6 | 1043.2 | 1054.4
1054.7
979.1 | 1060.9
1057
978.1 | 1168.6
1163.8
1169.9
1093.5
1147 | 65.1
63.3 | 1169.8
1163.9
1170.9
1093.2
1149.9 | 65.1
65.1
63.3
64.6 | -2.7
-1.9
-1.2
.5
-3.8 | .8
2.1
4
.1 | 9
0
8
.3
-2.5 | 8
0
7
.3 | | AVERAGE
STD. DEV | 1046
41 | 1049.8
43.5 | 1037.8
35.7 | 1033.6
33.2 | 1031.2
33.4 | 1035.6
35.7 | 1148.6
32.1 | 64.6 | 1149.5
32.6 | 64.6 | | | | | #### TABLE F.6 HELICOPTER: SIKORSKY S-76 TEST DATE: 6-13-83 OPERATION: ICAO TAKEOFF/TARGET IAS=74 KTS | C | BY | ſΕ | RI | Th | ₩. | |---|----|----|----|----|-------| | - | | | | | T-lan | #### SIDELINE | | | | | | | | | 10.00 | | | | | | | |--|--|--|--|--|--|--|--|--|--|--|--|--|--|--| | | | 11C #5 | | 4IC #1 | ħ | 11C #4 | M. | IC #2 | м | IC #3 | | | | 050 | | EVENT NO | EST.
ALT. | P-ALT. | EST.
ALT. | P-ALT. | EST.
ALT. | P-ALT. | EST.
CPA | ELEV
ANG | EST.
CPA | ELEV | AN6
5-1 | AN6
1-4 | ANG
5-4 | REG.
C/D
ANGLE | | F29
F30
F31
F32
F33
F34
F35
F36 | 322.9
333.3
317.4
342.4
287.7
268.8
232.9
256.4 | 307.8
318
298.3
330.4
274.2
250.8
216.4
239.3 | 427.6
438.2
449.7
428.6
375
389.7
329.1
360.1 | 406.3
417.3
423
410.3
359.4
366.4
315.6
343.9 | 511.1
521.9
555.1
497.3
444.6
486.1
405.8
442.8 | 496.5
507.1
536.6
485.7
431.3
468.6
389.1
425.6 | 651.8
658.9
666.5
652.5
618.6
627.6
591.9
609.7 | 41
41.7
42.4
41.1
37.3
38.4
33.8
36.2 | 643.1
650
655.2
645.3
611.9
618.1
585.2
601.9 | 41.5
42.2
43
41.5
37.8
39
34.4
36.8 | 11.3
11.4
14.2
9.2
9.8
13.2
11.4 | 10.4
10.3
13
8.7
8.3
11.7
8.5
9.4 | 10.9
10.9
13.6
9
9.1
12.5
10 | 9.7
9.7
12.3
8
8.1
11.2
8.9
9.6 | | AVERAGE
STD. DEV | 295.2
39.8 | 279.4
40.8 | 399.7
42.8 | 380.3
39.5 | 483.1
48.9 | 467.6
48.9 | 634.7
26.7 | 39
3.1 | 626.4
25.6 | 39.5
3 | | | | 7.0 | TABLE F.3 TEST DATE: 6-13-83 OPERATION: 500 FT.FLYOVER(0.8#WNE)/TARGET IAS=115 KTS #### CENTERLINE #### SIDELINE | | | IC #5 | h | IC #1 | P. | IC #4 | MI | C #2 | MI | C #3 | | | | REG. | |----------|-------|--------|-------|--------|-------|--------|-------|------|-------|------|------|------|-----|-------| | | EST. | | EST. | | EST. | | EST. | ELEV | EST. | ELEV | ANG | ANG | ANG | C/D | | EVENT NO | ALT. | P-ALT. | ALT. | P-ALT. | ALT. | P-ALT. | CPA | ANG | CPA | ANG | 5-1 | 1-4 | 5-4 | ANGLE | | C14 | 495.8 | 493.6 | 503.4 | 504.5 | 509.5 | 507 | 703.9 | 45.7 | 703.2 | 45.7 | 1.3 | .3 | .8 | .7 | | C15 | 466.9 | 467 | 466.4 | 466.3 | 466 | 466.2 | 677.9 | 43.5 | 678 | 43.5 | 0 | 0 | 0 | 0 | | C16 | 508.3 | 509 | 503.9 | 504.5 | 500.3 | 501.1 | 704.2 | 45.7 | 704.6 | 45.7 | 4 | 3 | 4 | 3 | | C17 | 479.5 | 481.5 | 472.3 | 471.6 | 466.5 | 468.7 | 682 | 43.8 | 682.6 | 43.8 | -1.1 | 2 | 6 | 6 | | C18 | 488,4 | 487.9 | 482.2 | 486.6 | 477.3 | 476.4 | 688.9 | 44.4 | 689.5 | 44.4 | 1 | -1.1 | 6 | 5 | | AVERAGE | 487.8 | 487.8 | 485.6 | 486.7 | 483.9 | 483.9 | 691.4 | 44.6 | 691.6 | 44.6 | | | | | | STD. DEV | 15.7 | 15.5 | 17.4 | 17.9 | 19.9 | 18.9 | 12.2 | 1 | 12 | 1 | | | | | #### TABLE F.4 HELICOPTER: SIKORSKY S-76 TEST DATE: 6-13-83 OPERATION: 500 FT.FLYOVER(0.7#WNE)/TARGET IAS=100 KTS | r | m. | н | _ | D) | . 1 | 8.1 | _ | |---|----|---|---|----|-----|-----|---| | | | | | | | | | #### SIDELINE | | | IC #5 | ١ | IC #1 | ١ | IIC #4 | MI | C #2 | MI | C #3 | | | | REG. | |------------------------|-------|--------|-------|--------|-------|--------|-------|------|-------|------|-----|-----|-----|-------| | #1
#500 (190 A1110) | EST. | | EST. | | EST. | | EST. | ELEV | EST. | ELEV | ANG | ANG | ANG | C/D | | EVENT NO | ALT. | P-ALT. | ALT. | P-ALT. | ALT. | P-ALT. | CPA | ANG | CPA | ANG | 5-1 | 1-4 | 5-4 | ANGLE | | D19 | 458 | 456.1 | 461 | 463.7 | 463.5 | 461.2 | 674.2 | 43.1 | 674 | 43.2 | .9 | 2 | .3 | .3 | | D20 | 457 | 456.8 | 457.4 | 457.6 | 457.8 | 457.6 | 671.8 | 42.9 | 671.8 | 42.9 | .1 | 0 | 0 | 0 | | D21 | 476.2 | 477.6 | 471.5 | 470.7 | 467.7 | 469.3 | 681.4 | 43.8 | 681.8 | 43.8 | 7 | 1 | 4 | 3 | | D22 | 455 | 455.4 | 448 | 450.9 | 442.3 | 442.5 | 665.4 | 42.3 | 666 | 42.3 | 4 | 9 | 7 | 6 | | D23 | 458.3 | 459.7 | 449.3 | 450.9 | 442.2 | 443.6 | 666.3 | 42.4 | 667.1 | 42.4 | 9 | 8 | 8 | 7 | | AVERAGE | 460.9 | 461.1 | 457.4 | 458.8 | 454.7 | 454.8 | 671.8 | 42.9 | 672.1 | 42.9 | | | | | | STD. DEV | 8.6 | 9.4 | 9.5 | 8.5 | 11.9 | 11.6 | 6.5 | .6 | 6.3 | .6 | | | | | TEST DATE: 6-13-83 0 0 0 0 0 OPERATION: 6 DEGREE APPROACH/TARGET IAS=74 KTS #### CENTERLINE #### SIDELINE | EVENT NO | EST.
ALT. | MIC #5 | EST.
ALT. | fIC #1
P-ALT. | EST.
ALT. | MIC #4
P-ALT. | EST.
CPA | IC #2
ELEV
ANG | EST.
CPA | IC #3
ELEV
ANG | AN6
5-1 | AN6
1-4 | AN6
5-4 | REG. | |--|--|--|--|--|--|--|--|--|--|--|--------------------------------------|--|--|-----------------------------| | 150
151
152
153
154
155 | 291.8
310.8
310.7
292.6
314.8
300.8 |
284.6
298.3
306.4
283.4
305.1
290.7 | 361.6
364.2
360.6
357.1
379.8
362.2 | 341
364.2
343.9
343.9
367.5
352.7 | 417.3
406.9
400.3
408.6
431.6
411.2 | 411.2
393.4
397
399.7
422.1
401 | 610.6
612.2
610
608
621.6
611 | 36.3
36.5
36.2
36
37.7
36.4 | 605.4
608.1
606.2
603.1
616.5
606.3 | 36.7
36.8
36.5
36.3
38
36.7 | 6.5
7.6
4.4
7
7.2
7.2 | 8.1
3.4
6.2
6.5
6.3
5.6 | 7.3
5.5
5.3
6.7
6.8
6.4 | 6.5
5
4.6
6
5.7 | | AVERAGE
STD. DEV | 303.6
10 | 294.8
10 | 364.3
8 | 352.2
11.3 | 412.7
10.8 | 404.1
10.7 | 612.2 | 36.5
.6 | 607.6
4.6 | 36.8 | | | | | TABLE F.10 HELICOPTER: SIKORSKY S-76 TEST DATE: 6-13-83 OPERATION: TAKEOFF W/TURN/TARGET IAS=74 KTS | COL | FDI | 7 6 100 | |------|--------|---------| | CENT | F 16.1 | INH | | - | - | 4114 | #### SIDELINE | | | | | | | | | | | 120000000000000000000000000000000000000 | | | | | | |--|---------------------------------|--|--|--|---|--|----------------------|--|------------------------------------|---|----------------------|----------------------------------|----------------------|----------------------|----------------------------------| | Special Control of the th | | MIC #5
EST.
ALT. P-ALT. | | MIC #1
EST. | | MIC #4
EST. | | MIC #2 | | HI | C #3 | | | | REG. | | | EVENT NO | | P-ALT. | | P-ALT. | ALT. | P-ALT. | EST.
CPA | ELEV
ANG | EST.
CPA | ELEV
ANG | ANG
5-1 | ANG
1-4 | ANG
5-4 | C/D
ANGLE | | | J56
J57
J58
J59
J60 | NA
325.9
277.2
273.3
236.2 | NA
306.4
258.5
254.6
216.4 | NA
421.8
369.4
365.5
333.8 | 347.7
402.3
350.7
346.8
314 | NA
517.7
461.6
457.7
431.4 | NA
NA
NA
NA | NA
648.1
615.3
612.9
594.6 | NA
40.6
36.9
36.6
34.2 | NA
653.9
620.5
618.1
599.7 | NA
NA
NA
NA | NA
11
10.6
10.6
11.2 | NA
NA
NA
NA | NA
NA
NA
NA | NA
11
10.6
10.6
11.2 | | | AVERAGE
STD. DEV | 278.2
36.8 | 259
36.9 | 372.7
36.4 | 352.3
31.7 | 467.1
36.3 | | 617.7 | 37.1
2.6 | 623.1
22.6 | | | | | | TEST DATE: 6-13-83 OPERATION: 3 DEGREE APPROACH/TARGET IAS=74 KTS #### CENTERLINE #### SIDELINE | | MIC #5 | | 1 | IC #1 | 1 | 11C #4 | MI | C #2 | M1 | C #3 | | | | REG. | |----------|--------|--------|-------|--------|-------|--------|-------|------|-------|------|-----|------|------|-------| | | EST. | | EST. | | EST. | | EST. | ELEV | EST. | ELEV | ANG | ANG | AN6 | C/D | | EVENT NO | ALT. | P-ALT. | ALT. | P-ALT. | ALT. | P-ALT. | CPA | ANG | CPA | ANG | 5-1 | 1-4 | 5-4 | ANGLE | | 637 | 350.2 | 349.1 | 372.5 | 363.1 | 390.3 | 389.9 | 617.1 | 37.1 | 615.4 | 37.3 | 1.6 | 3.1 | 2.4 | 2.1 | | 638 | 336 | 333.6 | 366.6 | 355.8 | 391 | 389.3 | 613.6 | 36.7 | 611.2 | 36.9 | 2.6 | 3.9 | 3.2 | 2.8 | | 639 | 334.5 | 328.8 | 372.4 | 365.3 | 402.6 | 397 | 617 | 37.1 | 614.1 | 37.3 | 4.2 | 3.7 | 4 | 3.5 | | 640 | 369.8 | 366.1 | 399.1 | 392 | 422.4 | 419 | 633.5 | 39 | 631.2 | 39.2 | 3 | 3.1 | 3.1 | 2.7 | | 641 | 327.9 | 327.2 | 340.5 | 335.4 | 350.5 | 350.2 | 598.3 | 34.7 | 597.4 | 34.8 | 1 | 1.7 | 1.3 | 1.2 | | 642 | 360.7 | 355.5 | 397 | 389.6 | 426 | 421 | 632.2 | 38.9 | 629.3 | 39.1 | 4 | 3.7 | 3.8 | 3.4 | | 643 | 344.3 | 354.6 | 463.8 | 377.6 | 559.1 | 576.9 | 676.1 | 43.3 | 665.7 | 43.9 | 2.7 | 22.1 | 12.7 | 11.1 | | AVERAGE | 346.2 | 345 | 387.4 | 368.4 | 420.3 | 420.5 | 626.8 | 38.1 | 623.5 | 38.4 | | | | | | STD. DEV | 15.1 | 15.1 | 39 | 19.9 | 66.1 | 72.9 | 24.8 | 2.7 | 21.8 | 2.9 | TABLE F.8 HELICOPTER: SIKORSKY S-76 TEST DATE: 6-13-83 | | CENTERLINE SIDELINE | | | | | | | | | | | | | | |----------|---------------------|--------|--------|--------|--------|--------|--------|------|--------|------|-----|------|-----|-------| | | MIC #5 | | HIC #1 | | MIC #4 | | MIC #2 | | MIC #3 | | | | | REG. | | | EST. | | EST. | | EST. | | EST. | ELEV | EST. | ELEV | ANG | AN6 | ANG | C/D | | EVENT NO | ALT. | P-ALT. | ALT. | P-ALT. | ALT. | P-ALT. | CPA | ANG | CPA | ANG | 5-1 | 1-4 | 5-4 | ANGLE | | H44 | 346.6 | 340.3 | 389.7 | 381.1 | 424.1 | 418 | 627.6 | 38.4 | 624.2 | 38.6 | 4.7 | 4.3 | 4.5 | 4 | | H45 | 391.5 | 382.6 | 450.6 | 439.6 | 497.8 | 489 | 667.2 | 42.5 | 662.1 | 42.8 | 6.6 | 5.7 | 6.2 | 5.5 | | H46 | 361.3 | 362.2 | 405 | 379.9 | 439.8 | 442.7 | 637.2 | 39.5 | 633.7 | 39.7 | 2.1 | 7.3 | 4.7 | 4.1 | | H47 | 428.9 | 420.7 | 500 | 480.9 | 556.6 | 549.3 | 701.4 | 45.5 | 695 | 45.8 | 7 | 7.9 | 7.4 | 6.6 | | H48 | 369 | 368.1 | 443.5 | 406.3 | 502.9 | 504.8 | 662.4 | 42 | 656 | 42.4 | 4.4 | 11.3 | 7.9 | 6.9 | | H49 | 415.4 | 398.4 | 476.4 | 482.7 | 525.1 | 506.2 | 684.9 | 44.1 | 679.5 | 44.4 | 9.7 | 2.7 | 6.3 | 5.7 | | AVERAGE | 385.5 | 378.7 | 444.2 | 428.4 | 491 | 485 | 663.5 | 42 | 658.4 | 42.3 | | | | | | STD. DEV | 32.2 | 28.4 | 41.7 | 46.7 | 50.5 | 47.5 | 27.9 | 2.7 | 26.8 | 2.7 | | | | | TABLE F.11 TEST DATE: 6-13-83 0 0 0 0 OPERATION: 9 DEGREE APPROACH/TARGET IAS=74 KTS CENTERLINE SIDELINE | | MIC #5 | | MIC #1 | | MIC #4 | | MIC #2 | | MIC #3 | | | | | REG. | |----------|--------|--------|--------|--------|--------|--------|--------|------|--------|------|-------|------|------|-------| | | EST. | | EST. | | EST. | | EST. | ELEV | EST. | ELEV | ANG | AN6 | ANG | C/D | | EVENT NO | ALT. | P-ALT. | ALT. | P-ALT. | ALT. | P-ALT. | CPA | ANG | CPA | ANG | 5-1 | 1-4 | 5-4 | ANGLE | | K61 | 297.2 | 282.2 | 393.6 | 376.5 | 470.4 | 455.6 | 630 | 38.7 | 622.4 | 39.2 | 10.9 | 0.1 | 10 | | | K62 | 311.4 | 297 | 390.1 | 381.1 | 452.8 | 438 | 627.9 | 38.4 | 621.7 | 38.8 | 9.7 | 9.1 | 10 | 9 | | K63 | 294.5 | 278.7 | 404.7 | 382.3 | 492.6 | 477.3 | 637.1 | 39.4 | 628.2 | 40 | 11.9 | 10.9 | 8.2 | 7.3 | | K64 | 298.4 | 281 | 410.8 | 390.8 | 500.3 | 483.1 | 640.9 | 39.9 | 631.8 | 40.4 | 12.6 | 10.6 | 11.6 | 10.4 | | K65 | 318.3 | 299.7 | 433.3 | NA | 501.7 | 483.1 | 655.6 | 41.4 | 646 | NA | NA NA | NA. | 10.6 | 10.4 | | K66 | 305.9 | 290.7 | 407.9 | 388.3 | 489.3 | 474.5 | 639.1 | 39.7 | 630.9 | 40.2 | 11.2 | 9.9 | 10.6 | 9.5 | | AVERAGE | 304.3 | 288.2 | 406.7 | 383.8 | 484.5 | 468.6 | 638.4 | 39.6 | 630.2 | 39.7 | | | | | | STD. DEV | 9.3 | 8.9 | 15.4 | 5.7 | 19.2 | 18.1 | 9.8 | 1.1 | 8.8 | .7 | | | | | #### APPENDIX G # NWS Upper Air Meteorological Data This appendix presents a summary of meteorological data gleaned from National Weather Service radiosonde (rawinsonde) weather balloon ascensions conducted at Sterling, VA. The data collection is further described in Section 5.4. Tables are identified by launch date and launch time. Within each table the following data are provided: Time expressed first in Eastern Standard, then in Eastern Daylight Time Surface Height height of launch point with respect to sea level Height height above ground level, expressed in feet Pressure expressed in millibars Temperature expressed in degrees centigrade Relative Humidity expressed as a percent Wind Direction the direction from which the wind is blowing 0 3 (in degrees) Wind Speed expressed in knots | TIME: 4 | 430 EST | FLIGHT | r * 1 | 5:30 EDT | | | |---------|----------|--------|-------------|-----------------|-----------|------| | SURFACE | HEIGHT= | 279 FT | 466- TSW | 9= MISSING DATA | A | | | HEIGHT | PRESSURE | | TEMPERATURE | RELATIVE | WIND | MIND | | FEET | a. | | DEG C | HUMIDITY | DIRECTION | | | 0 | 1.009.5 | 3 | 15.6 | 96 | 0 | | | 100 | 1005.9 | 6 | | 86 | 666- | 666- | | 200 | 1002.4 | 4 | 18.4 | 83 | 666- | 666- | | 300 | 8.866 | 8 | 19.6 | 7.1 | 666- | 666- |
| 400 | 995.2 | 2 | 21.2 | 64 | 16 | | | 200 | 991.8 | 8 | 21.6 | 09 | 335 | œ | | 609 | 988.3 | 100 | 22.1 | 57 | 312 | 1.4 | | 200 | 984.9 | 6 | 23.1 | 52 | 313 | 15 | | 800 | 981.4 | 4 | 23.5 | 48 | 331 | 11 | | 006 | 978.0 | 0 | 23.8 | 44 | 344 | 6 | | 1000 | 974.6 | 9 | 24.1 | 41 | 354 | 00 | | 1100 | 971.2 | 2 | 24.2 | 39 | 354 | 60 | | 1200 | 967. | 6 | 24.2 | .38 | 356 | 1 | | 1300 | 964.5 | n | 24.2 | 37 | 358 | | | 1400 | 961. | . 2 | 24.2 | 3.6 | 359 | 9 | | 1500 | 957. | 8. | 24.2 | 36 | 359 | 7 | | 1600 | 954. | 21 | 24.2 | 35 | 3 | 9 | | 1700 | 951. | 2 | 24.0 | 37 | 6 | מו | | 1800 | 947. | 6 | 23.9 | 39 | 3 | 9 | | 1900 | 944. | 9 | 23.7 | 40 | 7 | 9 | | 2000 | 941. | 3 | 23.6 | 42 | 13 | 9 | | 2100 | 938. | 0. | 23,4 | 43 | 14 | 9 | | 2200 | 934. | 1 | 23,3 | 45 | 20 | 9 | | 2300 | 931. | 4 | 23.0 | 45 | 29 | 7 | | 2400 | 928. | 2 | 22.7 | 45 | 27 | 7 | | 2500 | 924. | 6 | 22.4 | 45 | 37 | 8 | | 2600 | 921. | 7 | 22.0 | 43 | 33 | 6 | | 2700 | 918. | 2 | 21,8 | 41 | 36 | 80 | | 2800 | 918. | 10 | 21.6 | 41 | 12 | 8 | | 2900 | 912. | 1 | 21.4 | 40 | 40 | 5 | | 0000 | 2000 | - | | | | | | TIME: | 459 EST FLIGHT | 6HT # 2 | 5:59 EDT | | | |-----------|----------------|--------------|-----------------|------------|------------| | SURFACE | HEIGHT= 279 F | FT MSL -999= | P= MISSING DATA | A | | | HEIGHT | PRESSURE | TEMPERATURE | REI ATTUE | THE PERSON | | | FEET | ME | DEG C | HUMIDITY | DIRECTION | WIND SPEED | | 0 | 1009.5 | 15.6 | 30 | | | | 100 | 1005.9 | 17.2 | 700 | 0 | 0 | | 200 | 1002.4 | 10.7 | 67 | 666- | 666- | | 300 | 998.8 | , to | -10 | 666- | 666- | | 400 | 995.3 | 0.17 | -36 | 350 | Y | | 200 | 991.9 | 1.00 | 71 | 341 | , | | 909 | 088.4 | 1000 | 89 | 330 | ٥ | | 700 | 985.0 | 24.0 | 65 | 311 | 14 | | 800 | 981.6 | 7.80 | 100 | 31.6 | 12 | | 006 | 978.2 | 0 0 | 0 1 | 329 | 8 | | 1000 | 974.8 | 0.07 | 52 | 331 | 0 | | 1100 | 971.4 | N | 26 | 335 | 6 | | 1200 | 1.17 | 0.62 | 52 | 351 | 9 | | 1300 | T.007 | 24.8 | 52 | 9 | 1 14 | | 1400 | 11101 | 24.6 | 52. | 355 | חול | | 1 1 1 0 0 | 0.107 | 24.3 | 52 | 4 | | | 0007 | 958.0 | 24.1 | 52 | 348 | ru | | 0001 | 1.464 | 23.9 | 52 | 350 | מ | | 1/00 | 951.4 | 23.7 | 23 | 163 | וח | | 0081 | 948.1 | 23.5 | 22 | 200 | 2 | | 1900 | 944.8 | 23.3 | מול | 900 | ומ | | 2000 | 941.5 | 23.1 | i in | 0 ++ | n | | 2100 | 938,2 | 22.9 | , R. | 11 | 9 | | 0027 | 934.9 | 22.7 | 20 | 17 | 9 | | 2300 | 931.7 | 22.4 | 1 4 | 0 1 | ^ | | 2400 | 928.4 | 1 | | 30 | 7 | | 2500 | 925.2 | | 5 10 | 43 | 7 | | 2600 | 0.000 | 0.40 | 52 | 40 | 80 | | 2700 | 0 0 0 | 8.12 | 52 | 47 | | | 2800 | 01010 | 6.12 | 52 | 46 | . 00 | | 2000 | 0.00 | | 52 | 45 | 0.0 | | 4000 | 712.4 | 21.1 | 525 | 47 | ۰ 0 | | | | 100 | | | | | TIME: 5 | 529 EST FL | FLIGHT # 3 | 6:29 EDT | | | | |--|-------------|-------------|----------------|-----------|------------|---| | SURFACE | HEIGHT= 279 | FT MSL -999 | - MISSING DATA | | | | | HEIGHT | PRESSURE | TEMPERATURE | RELATIVE | | WIND SPEED | | | FEET | ME | | HUMIDITY | DIRECTION | 1 | | | 0 | 1009.8 | 16.1 | 95 | 270 | 1 | | | 100 | 1006.2 | 17.5 | 66 | 666- | 666- | | | 200 | 1002.7 | 19.7 | 06 | 666- | 666- | | | 300 | 999.1 | 21.5 | 80 | 342 | 9 | ā | | 400 | 2666 | 22.3 | 71 | 325 | 8 | | | 200 | 992.2 | 22.9 | 89 | 320 | 11 | | | 009 | 7888.7 | 23.5 | 64 | 312 | 14 | | | 200 | 985.3 | 24.2 | 59 | 312 | 13 | | | 800 | 981.9 | 24.9 | 56 | 317 | 12 | | | 006 | 978.5 | 25.0 | 53 | 319 | 13 | | | 1000 | 975.1 | 25.2 | 20 | 328 | 10 | | | 1100 | 971.7 | 25.1 | 20 | 338 | 8 | | | 1200 | 968.4 | 25.0 | 50 | 342 | 7 | | | 1300 | 0.596 | 24.9 | 20 | 355 | ស | | | 1400 | 641.7 | 24.7 | 50 | 342 | 9 | | | 1500 | 958.3 | 24.4 | 49 | 351 | 9 | | | 1600 | 955.0 | 24.2 | 49 | 354 | n | | | 1700 | 951.7 | 24.0 | 50 | 347 | n
N | | | 1800 | 948.4 | 23.8 | 51 | 355 | ID. | | | 1900 | 945.1 | 23.6 | 51 | 14 | D | | | 2000 | 941.9 | 23.3 | 52 | 21 | 2 | | | 2100 | 938.6 | 23.1 | 53 | 18 | . 9 | | | 2200 | 935.3 | 22.9 | 54 | 22 | 7 | | | 2300 | 932.0 | 22.6 | 54 | 28 | 7 | | | 2400 | 928.7 | 22.3 | 54 | 35 | 7 | | | 2500 | 925,5 | 21.9 | 53 | 44 | 7 | | | 2600 | 922.2 | 21.6 | 53 | 44 | 8 | | | 2700 | 919.0 | 21.4 | 53 | 46 | 80 | | | 2800 | 915.8 | 21.3 | U.S. | 47 | 8 | | | 2900 | 912.6 | 21.1 | 53 | 47 | ٥ | | | No. 100 100 100 100 100 100 100 100 100 10 | | | | | | | DATE: 8 | | CO COL LEGIS | * 4 | 7:00 EDT | | | |------------|--------------|--------------|----------------|-----------|-------| | SURFACE HE | HEIGHT= 279 | FT MSL -999= | = MISSING DATA | ΓA | | | HEIGHT | PRESSURE | TEMPERATURE | RELATIVE | MIND | 1 | | FEET | MB | DEG C | HUMIDITY | DIRECTION | N KTS | | 0 | 1010.2 | 17.2 | 20 | × | | | 100 | 1006.6 | 18.31 | 7 0 | 0 0 0 | 0 | | 200 | 1003.1 | 0 0 0 | 2 | 292 | 22 | | 300 | 999.5 | 7 00 | 4 | 666- | 666- | | 400 | 0.966 | • | 61 | 666- | 666- | | 200 | 7.066 | , , | 0 | 62 | 15 | | 909 | * 000 | 1.077 | 12 | 22 | 10 | | 200 | 985.7 | 0,000 | 89 | 327 | 14 | | 800 | 2 680 | 7.00 | 90 | 313 | 17 | | 006 | 070 | 0.40 | 63 | 307 | 12 | | 1000 | | 24.5 | 61 | 310 | 10 | | 1100 | 2000 | V. 4. | 58 | 322 | 10 | | 1000 | 1.211 | | 57 | 356 | | | 1400 | 1.897 | 24.9 | 56 | 20 | 0 | | 000 | 4.00% | 24.8 | 52 | 356 | 14 | | 1400 | 962.0 | 24.7 | TO TO | 200 | 0 | | 1200 | 928.6 | 24.6 |) (C | 240 | 9 | | 1600 | 955.3 | | T W | 250 | 2 | | 1700 | 952.0 | 24.1 | נו כ | 400 | 4 | | 1800 | 948.7 | 4 0 | GO | 27 | 4 | | 1900 | 040 | 7.000 | 56 | 73 | K | | 2000 | 7 0 0 0 | 23.0 | 57 | 65 | 000 | | 0000 | | 23.4 | 57 | 357 | 1 6 | | 2007 | 938.9 | 23.2 | 526 | 75.4 | , . | | 002 | 932.6 | 23.0 | 56 | 700 | 0 1 | | 2300 | 932,3 | 22.7 | 7 1 | , | n | | 2400 | 929.1 | 20.00 | 000 | 2.1 | 88 | | 2500 | 925.8 | 22.3 | 70 | 19 | מו | | 2600 | 922.6 | 22.0 | 10 | 22 | 9 | | 2700 | | | /6 | 53 | 7 | | 2800 | 0.00 | | 57 | 38 | . 4 | | 0000 | 7.017 | | 57 | 52 | 2 | | 2000 | 913.0 | | 56 | 22 | | | 111111 | 0000 | - | | | | 0 | TIME: | 659 EST | FLIGHT | 4 21 | 7:59 EDT | | | | |---------|---------|----------|-------------|--------------|-----------|--------|--| | SURFACE | HEIGHT= | 279 FT | ₩SL -999= | MISSING DATA | | | | | HEIGHT | PRES | PRESSURE | TEMPERATURE | RELATIVE | WIND | MIND | | | FEET | MR | | DEG C | HUMIDITY | DIRECTION | IN KTS | | | 0 | 1010 | .4 | 21.1 | 82 | 0 | 9 | | | 100 | 1006. | 6. | 21.2 | 7.6 | 666- | 666- | | | 200 | 1003 | .4 | 21.8 | 72 | 303 | 12 | | | 300 | 666 | .8 | 22.4 | 89 | 315 | 10 | | | 400 | 966 | .4 | 23.0 | 65 | 318 | 12 | | | 200 | 885 | 6. | 23.6 | 62 | 317 | 15 | | | 909 | 686 | • 2 | 24.3 | 59 | 318 | 16 | | | 200 | 986 | 0. | 24.9 | 26 | 325 | 14 | | | 800 | 982 | 9. | 25.4 | 54 | 340 | 111 | | | 006 | 616 | • 2 | 25.4 | 51 | 346 | 10 | | | 1000 | 975 | | 25.3 | 50 | 342 | 12 | | | 1100 | 972 | ı, | 25.2 | 50 | 343 | 12 | | | 1200 | 696 | | 25.1 | 20 | 344 | 11 | | | 1300 | 596 | 8. | 24.9 | 50 | 343 | 11 | | | 1400 | 296 | .4 | 24.8 | 50 | 339 | 10 | | | 1500 | 626 | er. | 24.6 | 50 | 342 | 0 | | | 1600 | 955 | .7 | 24.5 | 20 | 346 | 8 | | | 1700 | 952 | 4. | 24.2 | 50 | 344 | | | | 1800 | 646 | | 24.0 | 51 | 342 | 9 | | | 1900 | 945 | .6 | | 51 | 343 | 1 | | | 2000 | 942 | 9. | 23.5 | 52 | 352 | 7 | | | 2100 | 626 | M | 23.2 | 52 | 355 | 00 | | | 2200 | 936 | | 23.0 | 52 | 12 | 7 | | | 2300 | 932 | .7 | 22.7 | 53 | 22 | 9 | | | 2400 | 929 | | | 200 | 31 | 9 | | | 2500 | 926 | 2 | 22.3 | 53 | 34 | 9 | | | 2600 | 923 | 0. | 22.0 | 54 | 37 | 7 | | | 2700 | 919 | .8 | 21,8 | 54 | 20 | 8 | | | 2800 | 916.6 | 9 • | 21.6 | 54 | 52 | 8 | | | 2900 | 13 | 4. | 21,4 | 54 | 54 | _ | | | 3000 | 910 | | 21.2 | Ti Vi | 51 | C | | | TIME: 758 EST FLIGHT # 6 8:58 BPT | | | | | | | | |--|--------|---------|------|-----------|-----------|---|---| | E HEIGHT # 6 8:58 EDT E HEIGHT = 279 FT HSL | | | | | | | | | E HEIGHT= 279 FT MSL —999= MISSING DATA PRESSURE TEMPERATURE RELATIVE WIND 1010.8 24.1 71
330 1007.3 23.1 70 -999 1007.3 23.1 70 -999 1007.3 23.1 72 -999 1000.3 23.1 72 -999 1000.3 23.1 72 -999 1000.3 23.1 72 -999 1000.3 23.1 72 -999 1000.3 23.1 72 -999 995.4 22.3 70 324 985.9 25.2 71 355 985.0 24.4 55 340 972.9 25.2 55 345 962.8 25.2 55 345 962.8 25.2 53 35 962.8 25.2 53 36 962.8 26.0 52 25 | | EST | | | 8:58 EDT | | | | PRESSURE TEMPERATURE RELATIVE WIND WIND MIND MIND MIND MIND MIND MIND MIND M | 23.6 | | FT | 66- | = MISSING | ď | | | 1010.8 DEG C HUNIDITY DIRECTION 1010.8 24.1 71 330 -999 10003.8 23.3 70 -999 -999 -999 22.8 73 324 -999 -999 -99999 -999999 -99999 -99999 -99999 -99999 -99999 -99999 -99999 -99999 -99999 -99999 -99999 -99999 -99999 -99999 | HEIGHT | PRESSUR | | IPERATURE | RELATIVE | T N | LIMB | | 1010.8 24.1 71 330 1007.3 23.3 70 -999 10003.8 23.1 72 -999 10003.8 22.8 74 -999 995.8 22.8 73 357 989.9 22.5 71 355 989.9 22.3 70 334 989.9 22.3 70 355 989.9 22.3 70 355 989.9 22.3 64 326 989.9 22.3 64 326 983.0 24.4 59 345 972.9 25.3 55 345 966.2 25.2 55 345 966.2 25.2 55 345 966.2 25.2 55 345 966.2 25.2 55 345 966.2 25.2 54 36 966.2 25.0 25.0 24 946.2 | | MB | | DEG C | HUM1 DITY | DIRECT | 7 | | 1007.3 23.3 70 -939 1003.8 23.1 72 -999 1003.8 22.8 73 -999 996.8 22.8 73 -999 989.9 22.5 70 334 989.9 22.3 70 334 989.9 22.3 70 334 983.0 24.4 59 340 976.2 25.3 55 345 976.2 25.3 55 345 976.2 25.3 55 345 976.2 25.3 55 345 976.2 25.3 55 354 966.2 25.3 55 354 966.2 25.3 55 354 966.2 25.3 55 354 966.2 25.3 55 354 966.2 25.3 50 25 966.2 25.1 51 25 966.2 | 0 | | | 24.1 | 71 | 77.0 | *************************************** | | 1003.8 23.1 72 -999 1000.3 23.0 74 -999 993.4 22.8 71 355 989.9 22.3 64 334 989.9 22.3 64 324 989.9 22.3 64 355 986.4 23.4 64 324 987.0 25.3 70 334 976.2 25.3 55 340 976.2 25.3 55 340 976.2 25.3 55 340 976.2 25.3 55 340 976.2 25.3 55 340 966.2 25.3 55 354 966.2 25.1 53 360 966.2 25.1 53 360 966.2 25.1 50 54 966.2 25.0 50 54 946.2 24.6 51 24 946.2 24.6 | 100 | | | 23.3 | 70 | 0000 | m c | | 1000.3 23.0 74 -999 996.8 22.8 73 -999 993.4 22.5 71 355 986.4 23.4 64 334 983.0 24.4 59 340 972.2 25.2 55 340 972.2 25.3 55 340 972.9 25.2 55 340 972.9 25.2 55 345 966.2 25.2 55 345 966.2 25.2 55 345 966.2 25.2 55 345 966.2 25.2 55 345 966.2 25.2 55 345 966.2 25.2 55 345 966.2 25.2 55 354 966.2 25.2 55 35 966.2 25.2 55 36 956.2 26.1 50 52 956.2 26.4< | 200 | 1003,8 | | 23.1 | 7.5 | 2000 | 666- | | 996.8 22.8 73 327 993.4 22.5 71 355 989.9 22.5 71 355 983.0 23.4 64 334 983.0 24.4 59 340 976.2 25.3 55 342 976.2 25.3 55 342 976.2 25.3 55 342 976.2 25.2 55 342 966.2 25.2 53 360 966.2 25.2 53 360 966.2 25.2 53 360 966.2 25.2 53 360 966.2 25.0 53 360 956.2 25.0 50 54 956.2 25.0 50 54 946.2 24.6 51 24 946.2 24.6 51 25 946.2 24.6 52 25 946.2 24.6 | 300 | | | 23.0 | 7.5 | *** | 666- | | 993.4 22.5 71 355 989.9 22.3 70 334 986.4 23.4 64 326 1 983.0 24.4 59 340 1 976.2 25.2 55 340 1 976.2 25.3 55 342 1 976.2 25.3 55 342 1 976.2 25.2 55 342 1 966.2 25.2 55 345 1 966.2 25.2 53 360 1 966.2 25.2 53 360 1 966.2 25.2 53 36 1 966.2 25.2 53 36 1 966.2 25.1 51 13 1 966.2 25.1 51 24 1 966.2 25.1 51 24 1 966.2 25.4 51 25 25 946.2 24.6 51 25 25 94 | 400 | | | 22.8 | 7.7 | 75.2 | 666- | | 989.9 22.3 70 334 986.4 23.4 64 326 1 983.0 24.4 59 340 1 976.2 25.3 55 340 1 976.2 25.3 55 340 1 976.2 25.3 55 342 1 966.2 25.2 55 340 1 962.2 25.2 55 354 1 962.2 25.2 53 36 1 962.2 25.2 53 36 1 956.2 25.2 53 36 1 956.2 25.0 50 50 54 946.2 24.6 51 24 52 946.2 24.6 51 24 946.3 24.4 52 24 936.4 23.6 49 25 926.7 22.6 49 47 926.7 | 200 | 993.4 | | 22.5 | 71 | 7 | 0 L | | 986.4 23.4 64 326 983.0 24.4 59 340 1 976.2 25.2 55 342 1 976.2 25.3 55 342 1 976.2 25.3 55 345 1 966.2 25.2 53 360 966.2 25.2 53 360 966.2 25.2 53 360 966.2 25.2 53 18 966.2 25.2 53 14 956.2 25.2 51 14 956.2 24.6 51 13 940.5 24.6 51 13 942.9 24.4 52 24 942.9 24.4 52 24 942.9 24.4 52 25 942.9 23.4 49 21 923.1 23.4 49 47 929.9 22.4 49 47 920.2 22.4 50 38 913.8 21.8 52 48 913.8 21.8 52 52 910.6 21.8 52 52 910.6 21.5 | 009 | 6.686 | | | 70 | VZZ | n | | 983.0 24.4 59 340 979.6 25.2 55 342 976.2 25.3 55 345 976.2 25.3 55 345 966.2 25.2 53 345 966.2 25.2 53 345 966.2 25.2 53 360 962.8 25.1 51 14 956.2 25.1 50 50 956.2 25.1 50 54 956.2 24.2 51 13 946.2 24.4 52 24 946.2 24.4 52 24 942.9 24.2 51 24 942.9 24.2 51 24 942.9 24.2 51 24 942.9 23.4 49 25 936.4 23.4 49 25 926.7 22.8 49 47 926.7 22.8 50 38 926.7 22.3 51 34 913.8 21.5 52 55 910.6 22.1 52 55 910.6 21.5 52 52 | 007 | 986.4 | | 23.4 | 40 | 324 | > * | | 979.6 25.2 55 342 976.2 25.3 55 342 966.2 25.2 55 345 966.2 25.2 53 9 965.2 25.2 53 9 965.2 25.2 53 9 965.2 25.2 53 9 956.2 25.1 51 14 956.2 26.0 50 51 946.2 24.6 51 13 946.2 24.6 51 24 946.2 24.4 52 25 946.2 24.4 52 25 946.2 24.4 52 25 946.2 24.4 52 25 946.2 24.4 52 25 936.4 23.6 49 27 926.7 22.8 49 47 926.7 22.6 49 47 926.7 22.1 49 47 920.2 22.3 51 36 913.8 21.5 52 56 910.6 21.5 52 56 | 800 | | | 24.4 | 95 | 245 | F-1 | | 976.2 25.3 55 345 969.5 25.3 55 354 966.2 25.2 53 9 966.2 25.2 53 9 966.2 25.2 52 18 966.2 25.2 52 18 966.2 25.2 52 18 966.2 25.2 52 18 959.5 25.1 50 50 946.2 24.8 51 24 946.2 24.4 51 24 946.2 24.4 51 24 946.2 24.4 51 26 946.2 24.4 52 25 946.2 24.4 52 25 946.2 24.4 52 25 936.4 23.9 50 26 936.4 23.4 49 47 926.7 22.4 49 47 926.7 22.4 50 38 917.0 22.1 52 54 910.6 21.5 52 56 | 006 | 979.6 | | 25.2 | i in | 100 | 14 | | 972.9 25.3 55 354 966.2 25.2 53 360 966.2 25.2 53 360 956.2 25.2 53 360 956.2 25.1 51 14 956.2 25.0 50 13 946.2 24.6 51 13 946.2 24.6 51 24 946.2 24.6 51 24 946.2 24.4 51 24 946.2 24.4 51 24 946.2 24.4 51 24 942.9 24.2 51 24 936.4 23.9 50 26 936.4 23.4 49 25 926.7 23.4 49 47 926.7 22.6 49 47 926.7 22.6 50 38 926.7 22.6 50 38 917.0 22.1 52 54 913.8 21.8 52 56 910.6 21.5 52 56 | 1000 | 976.2 | | 25.3 | מונים | 747 | 13 | | 966.2 255.2 54 360 966.2 255.2 53 360 966.2 25.2 53 360 956.2 25.1 51 14 956.2 25.0 50 50 956.2 26.2 51 13 956.2 24.2 51 24 949.5 24.4 52 25 946.2 24.4 52 25 946.2 24.4 51 24 946.2 24.4 52 25 946.2 24.4 52 25 946.2 24.4 52 25 946.2 24.4 52 25 946.2 24.4 49 25 946.2 24.2 49 25 946.3 24.4 49 39 926.4 22.4 49 47 926.7 22.8 49 47 926.7 22.1 52 48 917.0 22.1 52 54 917.0 22.1 52 54 910.6 21.5 52 52 | 1100 | | | 25.3 | מונים | 7 17 17 | 13 | | 966.2 25.2 53 50 962.8 25.2 52 18 956.2 25.1 51 14 956.2 25.0 50 13 949.5 24.6 51 13 946.2 24.6 51 13 946.2 24.6 51 13 946.2 24.6 51 24 946.2 24.6 51 24 946.2 24.6 51 24 946.2 24.6 51 24 946.2 24.6 51 24 946.2 24.6 51 24 946.2 24.6 50 24 936.4 23.6 49 25 936.4 23.4 49 25 926.7 22.8 49 47 926.7 22.8 50 38 920.2 22.3 51 36 917.0 22.1 52 52 913.8 52 52 56 910.6 51 52 56 | 1200 | | | 25.2 | | 100 | 1.1 | | 962.8 25.2 52 18 959.5 25.0 50 50 14 956.2 25.0 50 50 13 949.5 24.6 51 13 949.5 24.2 51 24 942.9 24.2 51 24 942.9 24.2 51 24 939.7 23.9 50 24 936.4 23.6 49 21 936.4 23.4 49 25 933.1 23.4 49 25 929.9 23.1 48 39 920.2 22.8 49 47 920.2 22.6 50 38 920.2 22.3 51 36 917.0 22.1 52 48 917.0 22.1 52 54 910.6 21.8 52 56 | 1300 | | | 25.2 | 7 10 | 200 | 0. (| | 959.5 25.1 51 14 956.2 25.0 50 5 946.2 24.6 51 13 946.2 24.6 51 24 946.2 24.6 51 24 946.2 24.6 51 24 946.2 24.6 51 24 946.2 24.2 51 24 939.7 23.9 50 26 936.4 23.6 49 25 926.7 22.8 49 47 926.7 22.6 50 38 920.2 22.5 51 36 917.0 22.1 52 48 913.8 21.8 52 48 913.8 21.8 52 56 | 1400 | 962.8 | | 25.2 | CR | | 00 | | 956.2 25.0 51 14 952.8 24.8 51 13 949.5 24.6 51 24 946.2 24.4 52 24 946.2 24.4 52 24 946.2 24.4 52 24 946.2 24.4 52 24 939.7 23.9 50 26 936.4 23.6 49 21 926.7 23.1 48 39 926.7 22.8 49 47 926.7 22.8 49 47 923.5 22.6 50 38 920.2 22.3 51 36 917.0 22.1 52 48 913.8 21.8 52 56 910.6 21.5 53 56 | 1500 | 959.5 | | 1.20 | 7 | 81 | 9 | | 952.8 24.8 51 13 949.5 24.6 51 24 946.2 24.6 51 24 946.2 24.2 51 24 946.2 24.2 51 24 946.2 24.2 51 24 942.9 24.2 50 26 936.4 23.6 49 21 926.7 23.1 48 39 926.7 22.8 49 47 926.7 22.8 49 47 926.7 22.6 50 38 920.2 22.3 51 36 917.0 22.1 52 48 913.8 21.8 52 56 910.6 22.1 52 56 | 1600 | 956.2 | | 025.0 | 10 | 14 | S) | | 949.5 24.6 51 24 946.2 24.4 51 24 946.2 24.2 51 24 939.7 23.9 50 26 936.4 23.6 49 21 936.4 23.4 49 25 929.9 23.1 48 39 926.7 22.8 49 47 926.7 22.6 49 47 920.2 22.5 50 38 917.0 22.1 52 48 913.8 21.8 52 48 910.6 21.5 52 56 | 1700 | 952.B | | 0 40 | 000 | 2 | 9 | | 946.2 24.4 51 24 942.9 24.2 51 28 939.7 23.9 50 26 936.4 23.6 49 21 933.1 23.4 49 25 929.9 23.1 48 39 926.7 22.8 49 47 920.2 22.6 50 38 920.2 22.3 51 36 917.0 22.3 52 48 913.8 21.8 52 56 910.6 21.5 52 56 | 1800 | 949.5 | | 001.7 | TC. | 13 | 9 | | 942.9 24.2 51 28 939.7 23.9 50 26 936.4 23.6 49 21 933.1 23.4 49 25 929.9 23.1 48 39 926.7 22.8 49 47 920.2 22.5 50 38 917.0 22.1 52 48 917.0 22.1 52 48 917.0 22.1 52 48 910.6 22.1 52 56 | 1900 | | | 0 4 4 0 | 101 | 2.5 | 9 | | 939.7 23.9 51 28 936.4 23.6 49
24 935.1 23.4 49 25 929.9 23.1 48 39 926.7 22.8 49 47 920.2 22.5 50 38 917.0 22.1 52 48 913.8 21.8 52 48 910.6 22.1 52 56 | 2000 | 042.0 | | 2000 | 25 | 25 | 7 | | 936.4 23.6 49 24 936.4 23.6 49 21 929.9 23.1 48 39 926.7 22.8 49 47 926.7 22.8 49 47 926.7 22.8 50 38 920.2 22.3 51 36 917.0 22.1 52 48 917.0 22.1 52 48 917.6 21.8 52 56 | 2100 | | | 7.67 | 51 | 28 | 7 | | 933.1 23.4 49 21 929.9 23.1 48 25 926.7 22.8 49 47 926.7 22.8 49 47 926.7 22.6 50 38 920.2 22.3 51 36 917.0 22.1 52 48 913.8 21.8 52 56 910.6 21.5 53 56 | 2200 | | | 23.9 | 50 | 26 | 7 | | 733.1 23.4 49 25 929.9 23.1 48 39 926.7 22.8 49 47 923.5 22.6 50 38 920.2 22.3 51 36 917.0 22.1 52 48 913.8 21.8 52 56 910.6 21.5 53 56 | 2200 | | | 53.6 | 49 | 21 | | | 926.7 23.1 48 39 926.7 22.8 49 47 923.5 22.6 50 38 920.2 22.3 51 36 917.0 22.1 52 48 913.8 21.8 52 56 910.6 21.5 53 56 | 2000 | | | | 49 | 25 |) g | | 923.5 22.8 49 47 923.5 22.6 50 38 920.2 22.3 51 36 917.0 22.1 52 48 913.8 21.8 52 56 910.6 21.5 53 56 | 0000 | | . • | 23.1 | 48 | 30 | 0 1 | | 923.5 22.6 50 38 920.2 22.3 51 36 917.0 22.1 52 48 913.8 21.8 52 56 910.6 21.5 53 56 | 2000 | | | 22.8 | 49 | 47 | 1 | | 920.2 22.3 51 36 917.0 22.1 52 48 913.8 21.8 52 56 910.6 21.5 53 56 | 2000 | 923,5 | | 22.6 | 50 | 30 | , , | | 917.0 22.1 52 48
913.8 21.8 52 56
910.6 21.5 57 | 2700 | 920.2 | . 4 | 22.3 | 16 | 7 7 | \ | | 913.8 21.8 52 56 | 0087 | 917.0 | . * | | 200 | COV | 7 | | 910.6 21.5 57 | 2900 | 913.8 | , tv | | 52 | 1 4 | ^ 1 | | | 3000 | 10. | | 1 | | 00 | , | | | | , , | 10:00 EDT | | | |------------|---------------|--------------|----------------|---------|---------------| | SURFACE | HEIGHT= 279 F | FT MSL -999= | = MISSING DATA | | | | HEIGHT | PRESSURE | | RELATIVE | MIND | MIND | | FEET | MB | DEG C | HUMIDITY | DIRECTI | ON KTS | | 0 | 1011.1 | 26.4 | 99 | 360 | in the second | | 100 | 1007.6 | 25.6 | 65 | 666- | 666- | | 200 | 1004.2 | 25.1 | 65 | 666- | 666- | | 300 | 1000.6 | 24.9 | 67 | 666- | 666- | | 400 | 997.2 | 24.7 | 89 | 336 | 9 | | 200 | 993.8 | 24.5 | 68 | 339 | • | | 909 | 990.4 | 24.2 | 69 | 344 | 7 | | 200 | 6.986 | 24.0 | 70 | 345 | | | 800 | 983.5 | 23.8 | 7.1 | 341 | 7 | | 006 | 980.1 | 23.5 | 7.1 | 340 | . 60 | | 1000 | 7.976 | 23.3 | 71 | 347 | 6 | | 1100 | 973.2 | 23.4 | 64 | 357 | 11 | | 1200 | 6.696 | 23.7 | 61 | 359 | 11 | | 1300 | 966.5 | 23.9 | 26 | 8 | 10 | | 1400 | 963.2 | 24.1 | 5.6 | 11 | 8 | | 1500 | 959.8 | 24.4 | 53 | 15 | 7 | | 1600 | 956.5 | 24.4 | 51 | 19 | | | 1700 | 953.2 | 24.2 | 51 | 19 | 9 | | 1800 | 949.9 | 23.9 | 51 | 21 | 4 | | 1900 | 946.6 | 23.7 | 52 | 21 | 9 | | 2000 | 943.3 | 23.5 | 52 | 24 | 9 | | 2100 | 939.9 | 23.2 | 52 | 27 | 7 | | 2200 | 936.7 | 23.0 | 52 | 35 | 7 | | 2300 | 933.4 | 22.8 | 53 | 43 | 7 | | 2400 | 930.2 | 22.5 | 53 | 38 | | | 2500 | 927.0 | 22.3 | 53 | 41 | 000 | | 2600 | 923.7 | 22.0 | 54 | 41 | 8 | | 2700 | 920.5 | 21.8 | 54 | 41 | 10 | | 2800 | 917.3 | 21.5 | 55 | 4 | 8 | | 2900 | 914.1 | 21.3 | in in | 41 | , | | N 34 34 54 | | | 1 | | , | | | 24 | 0 | | | | |---------|-------------|--------------|------------|-----------|------------| | TIME: | 1000 EST | FLIGHT # 8 | 11:00 EDT | | | | SURFACE | HEIGHT= 279 | FT MSL -999= | MISSING | DATA | | | HEIGHT | PRESSURE | TEMPERATURE | DEI ATTIIC | | | | FEET | MB | DEG C | HUMIDITY | DIRECTION | WIND SPEED | | 0 | 1011,1 | 28.1 | 1.7 | 04 1 | | | 100 | | 27.8 | 70 | 340 | 4 | | 200 | 1004.2 | 27.5 | 200 | 000 | 14 | | 300 | | 27.2 | a c | 4441 | 666- | | 400 | 997.3 | 26.8 | 559 | 774 | 666- | | 200 | 993.9 | 26.4 | 909 | 2 4 | 7 1 | | 909 | 8.066 | 26.1 | 09 | 40 | , | | 200 | 987.1 | 25.7 | 61 | 744 | lo li | | 800 | 983.6 | 25.3 | 62 | 242 | 0 | | 006 | 980.2 | 25.0 | 63 | 2 2 2 2 | 0. | | 1000 | 8.926 | 24.6 | 64 | 10 | 9 | | 1100 | 973.4 | 24.5 | 9 | · W | 0 (| | 1200 | 970.1 | 24.5 | 95 | 200 | 8 | | 1300 | 7.996 | | 90.00 | 25.5 | ٥٠ | | 1400 | 963.4 | 24.5 | 5.4 | 0 7 | 10 | | 1500 | 960.0 | | | 0 | ٥ | | 1600 | VI 500 | | 200 | 24 | 6 | | 1700 | 953.4 | 1 P P C | 44 | 7.5 | 8 | | 1800 | - 080 | | 44 | 21 | 80 | | 1900 | 1.000 | 24.0 | 49 | 20 | 8 | | 2000 | 0.00 | | 49 | 28 | 7 | | 200 | ٠ | | 20 | 23 | 7 | | 2000 | | 23,2 | 50 | 00 | | | 2200 | | 23.0 | 20 | 19 | , | | 2300 | 933.7 | 22.7 | 20 | 23 | 2 v | | 2400 | 930.5 | 22.5 | 15. | 200 | 0 | | 2000 | 927.3 | 22.3 | 150 | 2 1 | 0. | | 2600 | 924.1 | 22.1 | 52 | PC | 0 | | 2700 | 920.9 | 21.8 | 1 0 | 2 (| מו | | 2800 | 917.7 | - | N C | 22 | 9 | | 2900 | 914.5 | | 2 1 | 3.3 | n | | 3000 | - | 7.77 | 50 | 31 | 9 | | | | | - | | | ## APPENDIX H ## NWS - IAD Surface Meteorological Data This appendix presents a summary of meteorological data gleaned from measurements conducted by the National Weather Service Station at Dulles. Readings were noted evey 15 minutes during the test. The data acquisition is described in Section 5.5. Within each table the following data are provided: Time(EDT) time the measurement was taken, expressed in Eastern Daylight Time Barometric expressed in inches of mercury pressure 0 0 0 00 0 Temperature expressed in degrees Fahrenheit and centigrade Humidity relative, expressed as a percent Wind Speed expressed in knots Wind Direction direction from which the wind is moving SURFACE METEOROLOGICAL DATA (NWS) | THE PRESSURE
PRESSURE
(INOHES) TEMPERATURE
(CDT) HUMIDITY
(%) SPEED
(MPH) MIND
(MPH) OTH OFFICESION 05:29 30.11 59(15) 97 0 000 06:00 30.11 59(15) 97 0 000 06:00 30.11 59(15) 97 0 000 06:15 30.12 66(15) 93 0 000 06:30 30.12 66(15) 93 0 000 06:45 30.12 66(15) 93 0 000 06:45 30.12 66(15) 93 0 000 07:40 30.13 62(17) 93 0 000 07:40 30.13 62(18) 87 4 320 07:40 30.14 70(21) 87 4 320 08:5 30.14 74(23) 85 5 320 09:00 30.14 74(23) 82 5 320 <t< th=""><th>TEST DATE:</th><th>June 13, 1983</th><th>HELICOPTER: S-76 Sikorsky</th><th>corsky</th><th>LOCATION:</th><th>LOCATION: DULLES AIRPORT*</th></t<> | TEST DATE: | June 13, 1983 | HELICOPTER: S-76 Sikorsky | corsky | LOCATION: | LOCATION: DULLES AIRPORT* | |--|---------------|------------------------------------|---------------------------|--------------|-------------|---------------------------| | 30.11 59(15) 97 0 30.11 59(15) 97 0 30.11 59(15) 97 0 30.12 60(15) 93 0 30.12 61(15) 93 0 30.12 62(17) 93 0 30.13 62(17) 93 0 30.13 68(20) 87 4 30.14 70(21) 87 5 30.14 73(23) 85 6 30.14 73(23) 85 5 30.14 75(24) 85 5 30.15 76(24) 77 6 30.15 77(25) 74 6 30.15 78(25) 74 6 30.15 78(25) 72 6 | TIME
(EDT) | BAROMETRIC
PRESSURE
(INCHES) | TEMPERATURE
°F(°C) | HUMIDITY (%) | SPEED (MPH) | WIND | | 30.11 59(15) 97 0 30.11 59(15) 97 0 30.12 60(15) 93 0 30.12 61(15) 93 0 30.13 62(17) 93 0 30.13 65(18) 93 0 30.13 65(18) 87 4 30.14 70(21) 87 4 30.14 73(23) 85 4 30.14 75(24) 85 5 30.15 77(25) 77 6 30.15 77(25) 77 6 30.15 77 6 6 | 5:29 | 30.11 | 59(15) | 97 | 0 | | | 30.11 59(15) 97 0 30.12 60(15) 93 0 30.12 61(15) 93 0 30.13 62(17) 93 0 30.13 65(18) 93 0 30.13 66(20) 87 4 30.13 68(20) 87 4 30.14 70(21) 87 4 30.14 73(23) 85 4 30.14 75(24) 82 5 30.15 77(25) 77 6 30.15 77(25) 77 6 30.15 78(25) 74 6 30.15 79(26) 72 6 | 05:45 | 30.11 | 59(15) | 9.7 | 0 | 000 | | 30.11 59(15) 97 0 30.12 60(15) 93 0 30.12 61(15) 93 0 30.13 62(17) 93 0 30.13 65(18) 93 0 30.13 68(20) 87 4 30.13 68(20) 87 4 30.14 70(21) 87 5 30.14 74(23) 85 5 30.15 76(24) 77 6 30.15 77(25) 77 6 30.15 78(25) 77 6 30.15 78(25) 72 6 | 00:90 | 30.11 | 59(15) | 9.7 | | 000 | | 30.12 60(15) 93 0 30.12 61(15) 93 0 30.13 62(17) 93 0 30.13 65(18) 93 0 30.13 67(19) 87 4 30.14 68(20) 87 4 30.14 70(21) 87 4 30.14 73(23) 85 4 30.14 74(23) 85 5 30.14 75(24) 82 5 30.15 77(24) 79 6 30.15 78(25) 74 6 30.15 78(25) 74 6 30.15 78(25) 74 6 | 16:15 | 30.11 | 59(15) | 2.6 | 0 0 | 000 | | 30.12 61(15) 93 0 30.13 62(17) 93 0 30.13 65(18) 93 0 30.13 68(20) 87 4 30.14 69(20) 87 4 30.14 70(21) 87 6 30.14 73(23) 85 4 30.14 75(24) 85 5 30.14 75(24) 82 5 30.15 77(25) 77 5 30.15 77(25) 74 6 30.15 78(25) 72 6 | 06:30 | 30.12 | 60(15) | £ 6 | | 900 | | 30.13 62(17) 93 0 30.13 65(18) 93 0 30.13 65(19) 87 4 30.14 69(20) 87 4 30.14 70(21) 85 4 30.14 74(23) 85 4 30.14 75(24) 85 5 30.15 76(24) 77 5 30.15 78(25) 74 6 30.15 78(25) 74 6 | 6:45 | 30.12 | 61(15) | 66 | 0 0 | 000 | | 30.13 65(18) 93 0 30.13 67(19) 87 4 30.14 69(20) 87 4 30.14 70(21) 87 4 30.14 73(23) 85 4 30.14 75(24) 85 5 30.15 76(24) 79 4 30.15 78(25) 74 6 30.15 78(25) 72 6 | 7:00 | 30.13 | 62(17) | 63 | 0 C | 000 | | 30.13 67(19) 87 4 30.13 68(20) 87 4 30.14 70(21) 87 4 30.14 73(23) 85 4 30.14 74(23) 85 5 30.14 75(24) 82 5 30.15 77(25) 77 5 30.15 78(25) 74 6 30.15 79(26) 72 6 | 7:15 | 30.13 | 65(18) | 93 | 0 0 | 000 | | 30.13 68(20) 87 5 30.14 69(20) 87 4 30.14 73(23) 85 4 30.14 74(23) 85 5 30.14 75(24) 82 5 30.15 77(25) 77 6 30.15 78(25) 74 6 30.15 79(26) 72 6 | 7:30 | 30.13 | 67(19) | 87 | 9 | 330 | | 30.14
69(20) 87 5 30.14 70(21) 87 4 30.14 73(23) 85 4 30.14 74(23) 85 5 30.14 75(24) 82 5 30.15 76(24) 79 4 30.15 77(25) 74 6 30.15 78(25) 74 6 30.15 79(26) 72 6 | 7:45 | 30.13 | 68(20) | 87 | . u | 320 | | 30.14 70(21) 87 4 30.14 73(23) 85 4 30.14 74(23) 85 5 30.14 75(24) 82 5 30.15 77(25) 74 4 30.15 78(25) 74 6 30.15 79(26) 72 6 | 8:00 | 30.14 | (98(50) | 87 | יט יי | 330 | | 30.14 73(23) 85 4 30.14 74(23) 85 5 30.14 75(24) 82 5 30.15 77(25) 77 6 30.15 78(25) 74 6 30.15 79(26) 72 6 | 8:15 | 30.14 | 70(21) | 87 | 9 | 320 | | 30.14 74(23) 85 5 30.14 75(24) 82 5 30.15 76(24) 79 4 30.15 77(25) 77 5 30.15 78(25) 74 6 30.15 79(26) 72 6 | 3:30 | 30.14 | 73(23) | 85 | 7 | 340 | | 30.14 75(24) 82 5 30.15 76(24) 79 4 30.15 77(25) 77 5 30.15 78(25) 74 6 30.15 79(26) 72 6 | 3:45 | 30.14 | 74(23) | 89.27 | . rt | 240 | | 30.15 76(24) 79 4 30.15 77(25) 77 5 30.15 78(25) 74 6 30.15 79(26) 72 6 | 00:6 | 30.14 | 75(24) | 82 |) u | 0000 | | 30.15 77 5 5
30.15 78(25) 74 6
30.15 79(26) 72 6 | 9:15 | 30.15 | 76(24) | 79 | 7 | 350 | | 30.15 78(25) 74 6
30.15 79(26) 72 6 | 9:30 | 30.15 | 77(25) | 77 | rs ur | 3330 | | 30.15 79(26) 72 6 | 9:46 | 30.15 | 78(25) | 74 |) (0 | 330 | | | 0:03 | 30.15 | 79(26) | 72 | 9 | 340 | ^{*}Sensors located approximately 2 miles east of measurement array TABLE H.2 SURFACE METEOROLOGICAL DATA (NWS) | TEST DATE: | June 13, 1983 | HELICOPTER: S-76 Sikorsky (CON | S-76 Sikorsky (CONT) | LOCATION: DULLES AIRPORT* | LES AIRPORT* | |------------|------------------------------------|--------------------------------|----------------------|---------------------------|--------------------------------| | TIME (EDI) | BAROMETRIC
PRESSURE
(INCHES) | TEMPERATURE
°F(°C) | HUMIDITY (%) | SPEED (MPH) | WIND
DIRECTION
(DEGREES) | | 11:15 | 30.16 | 80(27) | 72 | 7 | 340 | | 11:30 | 30.16 | 81(27) | 69 | 9 | 340 | | 11:45 | 30.16 | 81(27) | 1.9 | 5 | 350 | | 11:52 | 30.16 | 81(27) | 29 | 7 | 330 | | 12:16 | 30,16 | 83(28) | 92 | 7 | 360 | | 12:28 | 30.16 | 83(28) | 99 | 7 | 020 | | 12:45 | 30.16 | 84 (29) | 6.1 | 9 | 010 | | 1:00 | 30, 15 | 85(29) | 59 | 7 | 320 | | 2:00 | 30.15 | 87 (30) | 52 | E | 050 | | 3:00 | 30.15 | 88(31) | 52 | 4 | 290 | | 4:00 | 30.15 | 90(32) | 49 | 4 | 290 | ^{*}Sensors located approximately 2 miles east of measurement array ## APPENDIX I ## On-Site Meteorological Data This appendix presents a summary of meteorological data collected on-site by TSC personnel using a climatronics model EWS weather system. The anemometer and temperature sensor were located 5 feet above ground level at noise site 4. The data collection is further described in Section 5.5. 0 Within each table, the following data are provided: Time(EDT) expressed in Eastern Daylight Time Temperature expressed in degrees Fahrenheit and centigrade Humidity expressed as a percent Windspeed expressed in knots Wind Direction direction from which the wind is blowing Remarks observations concerning cloud cover and visibility TABLE I.1 0 0 SURFACE METEOROLOGICAL DATA | E TEMPERATURE HUMIDITY AVG RANGE DIRECTION 17 (12) 54 (12) 54 (12) 56 (13) 60 (15) 62 (17) 64 (18) 66 (19) 71 (22) 71 (| TEST DATE: | 5: June 13, 1983 | | HELICOPTER: S- | S-76 Sikorsky | sky | LOCATION: DULLES, SITE #4* | |--|---------------|--------------------|-----------------|----------------|---------------------|--------------------------------|----------------------------| | | TIME
(EDT) | TEMPERATURE °F(°C) | HUMIDITY
(%) | IDSPEE | D
RANGE
(MPH) | WIND
DIRECTION
(DEGREES) | REMARKS | |
54(12)
56(13)
60(15)
62(17)
64(18)
66(19)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22) | 5:30 | 54(12 | 90 | | | | Hazv 100% mist | | 56(13)
60(15)
62(17)
64(18)
66(19)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22) | 5:45 | 54(12) | | | | | No sun | | 60(15)
62(17)
64(18)
66(19)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(22)
71(23)
71(24)
71(24)
71(25)
80(27)
81(27)
81(27)
81(27)
81(27)
81(27)
81(27)
81(27)
81(27)
81(27)
81(27)
81(27)
81(27)
81(27)
81(27)
81(27) | 00:9 | 56(13) | | | | | Grass Wet. ground moist | | 62(17) 64(18) 66(19) 71(22) 72(22) 71 | 5:15 | 60(15) | | | | | 0 | | 64(18) 66(19) 71(22) 72(22) 71(22) 71(22) 68 74(23) 76(24) 76(24) 78(25) 79(26) 80(27) 81(27) 81(27) 82(28) 83(28) 84(29) 59 | 5:30 | 62(17) | | | | | | | 66(19) 71(22) 72(22) 71(22) 71(22) 71(22) 74(23) 76(24) 76(24) 78(25) 79(26) 80(27) 81(27) 82(28) 83(28) 84(29) 59 | 5:45 | 64(18) | | | | | | | 71(22)
72(22)
71(22)
71(22)
74(23)
76(24)
76(24)
76(24)
76(24)
80(27)
81(27)
81(27)
82(28)
83(28)
84(29) 59 | 00:7 | 66(19) | | | | | | | 72(22)
71(22)
71(22)
68
74(23)
76(24)
78(25)
80(27)
81(27)
81(27)
82(28)
83(28)
84(29) 59 | 7:15 | 71(22) | | | | | | | 71(22)
71(22)
68
74(23)
76(24)
78(25)
80(27)
81(27)
81(27)
82(28)
83(28)
84(29) 59 | ,:30 | 72(22) | | | | | | | 71(22) 68
71(22) 68
74(23)
76(24)
78(25)
80(27)
81(27)
82(28)
83(28)
84(29) 59 | :45 | 71(22) | | | | | | | 71(22) 68
74(23)
76(24)
78(25)
79(26)
80(27)
81(27)
82(28)
83(28)
84(29) 59 | 3:00 | 71(22) | | | | Si . | | | 74(23)
76(24)
78(25)
80(27)
81(27)
82(28)
83(28)
84(29) 59 | 3:15 | 71(22) | 89 | | | | Hazy and sunny | | 76(24)
78(25)
79(26)
80(27)
81(27)
82(28)
83(28)
84(29) 59 | 3:30 | 74(23) | | | | | No fog | | 78(25)
79(26)
80(27)
81(27)
82(28)
83(28)
84(29) 59 | 3:45 | 76(24) | | | | | Grass Wet. ground moist | | 79(26)
80(27)
81(27)
82(28)
83(28)
84(29) | 00:00 | 78(25) | | | | 41 | | | 80(27)
81(27)
82(28)
83(28)
84(29) | 1:15 | 79(26) | | | | | | | 81(27)
82(28)
83(28)
84(29) | 30 | 80(27) | | | | | X. | | 82(28)
83(28)
84(29) | 3:45 | 81(27) | | | | | | | 83(28) | 00:0 | 82(28) | | | | | 72 | | 84(29) | 3:15 | 83(28) | | | | | | | |):30 | 84(29) | 59 | | | | | | 23 | |---------| | TA | | 400 | | DAT | | AL | | \prec | | C | | 1 | | O | | 0 | | _ | | 0 | | m; | | OROL | | F-7 | | = | | 7-1 | | METE | | - | | E+3 | | 63 | | ¥ | | fr. | | 777 | | = | | 20 | | 5/2 | | TEST DATE: | TEST DATE: June 13, 1983 | | HELICOPTER: S-76 Sikorsky (CONT) | S-76 Sikor | rsky (CONT) | LOCATION: DULLES, SITE #4* | |------------|--------------------------
-----------------|----------------------------------|-----------------------|--------------------------------|----------------------------| | TIME (EDT) | TEMPERATURE
°F(°C) | HUMIDITY
(%) | WINDSPEED
AVG R/
(MPH) (A | EED
RANGE
(MPH) | WIND
DIRECTION
(DEGREES) | REMARKS | | 10:45 | 84(29) | 99 | | | | Sunny hot | | 1:00 | 85(29) | | | | | Grass dry | | 11:15 | 86(30) | | | | | | | 11:30 | 86(30) | | | | | | | 11:45 | 88(31) | | | | | | | 12:00 | 86(30) | | | | | | | 12:15 | 87(30) | | | | | | | 12:30 | 87(30) | | 24 | | | 750 | | 12:45 | 88(31) | | | | | | | 1:00 | 88(31) | 38 | | | | Sunny hot, grass dry | | | | | | 3 | | | ⇒ U.S. GOVERNMENT PRINTING OFFICE: 1984—461-816/10077